Geology and Ground-Water Resources of Clay County, Nebraska By C. F. KEECH and V. H. DREESZEN With a section on Chemical Quality of the Water By F. H. RAINWATER GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1468 Prepared in cooperation with the Conservation and Survey Division, University of Nebraska, as part of the program of the Department of the Interior for the development of the Missouri River basin ### UNITED STATES DEPARTMENT OF THE INTERIOR FRED A. SEATON, Secretary #### GEOLOGICAL SURVEY Thomas B. Nolan, Director The U.S. Geological Survey Library has cataloged this publication as follows: #### Keech, Charles Franklin, 1909— Geology and ground-water resources of Clay County, Nebraska, by C. F. Keech and V. H. Dreeszen. With a section on Chemical quality of the water, by F. H. Rainwater. Washington, U. S. Govt. Print. Off., 1959. vi, 157 p. illus., maps (part fold.) 23 cm. (U. S. Geological Survey. Water-supply paper 1468) "Prepared in cooperation with the Conservation and Survey Division, University of Nebraska, as part of the program of the Department of the Interior for the development of the Missouri River Basin." "Selected references": p. 153-154. 1. Geology—Nebraska—Clay Co. 2. Water, Underground—Nebraska—Clay Co. 3. Water-supply—Nebraska—Clay Co. 4. Water—Composition. 1. Dreeszen, V. H., joint author. (Series) TC801.U2 no. 1468 551.49 G S 58-255 # CONTENTS | Abstract | | |-----------------------------------|----------------------------------| | Introduction | | | | gation | | Location and extent of the area. | | | | | | Methods of investigation | | | | | | Acknowledgments | | | Geography | | | Topography and drainage | | | Climate | | | Population | | | | | | Agriculture and soils | ~~~~~ | | | | | Geology | | | Stratigraphic units and their wat | er-bearing properties | | Cretaceous system | | | Lower Cretaceous series | | | | | | | | | | | | Greenhorn limestone | | | Carlile shale | | | Niobrara formation | | | | | | | | | | ~ | | | | | | | | | d Red Cloud sand and gravel, ur- | | | | | | | | | | | | | | | | | | ounger terrace deposits | | | sses | | | | | Principles of occurrence The water table and direction of ground-water movement Hydrologic properties of the water-bearing materials | | |--|--| | The water table and direction of ground-water movement———
Hydrologic properties of the water-bearing materials————— | | | Hydrologic properties of the water-bearing materials | | | - A O L Ab or erro tranot pourting monotions = | | | Porosity and specific yield | | | Permeability and transmissibility | | | Rate of ground-water movement | | | Depth to water | | | Fluctuations of the water table | | | Ground-water storage | | | Ground-water recharge | | | Recharge by underflow | | | Recharge from precipitation | | | Recharge from seepage | | | Recharge from irrigated lands | | | Ground-water discharge | | | Discharge by transpiration and evaporation | | | Discharge by springs and seeps | | | Discharge by underflow | | | Discharge by wells | | | Well construction | | | Method of lift and types of pumps | | | Effect of ground-water discharge on ground-water storage | | | streamflow | | | Utilization of ground water | | | Demostic and livesteel symplica | | | Domestic and livestock supplies | | | Public supplies | | | Industrial supplies | | | Irrigation supplies | | | Chemical quality of the ground water, by F. H. Rainwater | | | Definition of terms | | | Factors affecting the chemical quality of the water | | | Chemical quality in relation to direction of gr | | | water movement and recharge | | | Chemical quality in relation to geology | | | Chemical quality in relation to pumping | | | Water quality and use | | | Domestic use | | | Irrigation | | | Criteria for rating irrigation water | | | Suitability of ground water for irrigation | | | Leaching and calcium requirements. | | | cords | | | ected referencese | | CONTENTS ### **ILLUSTRATIONS** #### [All plates are in pocket] | PLATE 1. Map of Clay County, Nebr., showing the areal geology of the pre-Tertiary rocks and the configuration of their surface. | | |---|-----| | 2. Geologic sections in Clay County. | | | 3. Map of Clay County, showing the configuration of the base of
the Pleistocene deposits and the location of geologic sections,
seismograph shot holes, and test holes and wells for which logs
are available. | | | Map of Clay County, showing contour lines on the water table,
depth to water level, and location of wells. | | | P P | age | | FIGURE 1. Index map of Clay County, Nebr | | | 2. Sketch showing well-numbering system | | | 3. Annual precipitation and cumulative departure from average precipitation at Clay Center | - | | 4. Block diagram and generalized geologic sections, Clay County. | 1 | | 5. Diagram showing three types of rock interstices and the relation of rock texture to porosity | 3 | | 6. Map of Clay County, showing the estimated coefficient of transmissibility of the saturated deposits | 3 | | 7. Hydrographs of seven wells in Clay County, and monthly pre-
cipitation at Clay Center | 4: | | 8. Fluctuations of the water level in a well at Edgar, and the cumulative departure from normal precipitation at Clay Center | 4 | | 9. Map of Clay County, showing the contour of the water tab's and the direction of ground-water movement. | 4 | | 10. Map of Clay County, showing the amount of land irrigated by wells in each township in 1954 | 5. | | 11. Rate of installation of irrigation wells in Clay County | 6 | | 12. Map of Clay County, showing relation of specific conductance to direction of ground-water movement | 6' | | 13. Map of Clay County, showing relation of specific conductance to bedrock elevation | 6 | | 14. Percentage of sulfate in anhydrous residue | 7 | | 15. Map of Clay County, showing areal distribution of ground-
water hardness | 7 | | 16. Diagram by U. S. Salinity Laboratory Staff for classification of | | irrigation water_____ 17. Map of Clay County, showing areas requiring added calcium as indicated by Eaton's formulas______ 77 84 #### CONTENTS ## TABLES | | | | Page | |-------|-----|--|-------------| | TABLE | 1. | Generalized section of the stratigraphic units and their water-
bearing properties, Clay County | 14 | | | 2. | Public water supply of principal towns in Clay County, 1954_ | 58 | | | 3. | Summary of acreage irrigated with water from wells and | | | | | acre-feet of water pumped in Clay County in 1954 | 60 | | | 4. | Chemical analyses of ground water in Clay County | 64 | | | 5. | Analyses of water from resampled wells, showing constancy of composition | 71 | | | 6. | Suitability of ground water for irrigation | 80 | | | 7. | Leaching and chemical-additive requirements for reasonable yields | ₽ 83 | | | 8. | Data from logs of seismic-survey shot holes | 86 | | | 9. | Logs of test holes and wells | 88 | | : | 10. | Daily measurements of depth to water in well 5-6-26bd, | | | | | 1948-50 | 135 | | | 11. | Measurements of depth to water in wells in Clay County | 137 | | : | 12. | Records of wells in Clay County | 145 | # GEOLOGY AND GROUND-WATER RESOURCES OF CLAY COUNTY, NEBRASKA #### By C. F. Keech and V. H. Dreeszen #### ABSTRACT This report presents the results of a cooperative investigation of the ground-water resources of Clay County, Nebr., by the Geological Survey, U. S. Department of the Interior, and the Conservation and Survey Division, University of Nebraska. The fieldwork of the investigation, which constitutes a part of a statewide program of ground-water studies in Nebraska, was done during the summer of 1954. Clay County is about 24 miles square and in 1950 had a population of 8,700. The general physiography of the county is that of an almost level south astward-sloping depositional plain, the original surface of which has been slightly modified by stream erosion and wind action. The Little Blue River is the only perennial stream in the county. Ephemeral streams which flow only during and after heavy rains include the West Fork of the Big Blue River and School, Big Sandy, and Little Sandy Creeks. The climate is subhumid, the normal annual precipitation being about 25 inches. Agriculture is the principal industry in the county and corn is the most important crop. More than 21,000 acres was irrigated from water pumped from 257 wells in 1954. Corn, alfalfa, and grain sorghums are the principal irrigated crops. Clay County is in the southeastern part of the loess-plains region of Nebraska and is immediately west of the glaciated region. Sand and gravel and associated silt and clay deposits of Quaternary (Pleistocene) and Tertiary age mantle the area. The thickest deposits of sand and gravel are in two broad buried channels, one in the northern part and one in the southern part of the county. The Pleistocene sand and gravel yields water readily to wells and is the principal source of ground water in the county. The deposits of Tertiary age, which consist principally of partly consolidated fine-textured continental deposits, also are saturated and yield water to some wells. The deposits of Quaternary and Tertiary age rest on an eroded, uneven bedrock surface of rocks of Cretaceous age. The Ogallala formation of Tertiary age overlies truncated northwestward-dipping strata of Cretaceous age—in ascending order, the Niobrara formation, Carlile shale, Greenhorn limestone, and Graneros shale. No wells or test wells are known to have been drilled into formations older than the Graneros shale. The rocks of Cretaceous age have
little significance as potential sources for ground water in Clay County. The water available to wells in the county is derived entirely from precipitation on the area or areas immediately west and north. The conclusion is reached that recharge by infiltration of precipitation through the soil is considerable and probably averages about 1.5 inches per year. The use of ground water for irrigation has increased greatly since 1952, and more ground water probably could be used without a serious lowering of the water table. A map showing the thickness of the water-learing materials indicates that although most of the county has enough underlying water-bearing material to support irrigation wells parts of the county have little or none. Studies of the quality of ground water show that the water has a relatively low mineral content and is of the calcium bicarbonate type; mineralization, as measured by specific conductance, ranged from 317 to 691 micrombos (approximately 210 to 450 ppm of dissolved solids). The quality is affected appreciably by local conditions in the proximity of each well, but countywide water-quality patterns, which are related to water movement and recharge, geology, and hydraulics of water-bearing material, are apparent. The water is hard but, with the exception of some water having high concentrations of iron, is usable for most domestic purposes. Irrigation water in some parts of the county contains sufficient calcium to maintain the present levels of crop productivity and soil tilth, but the addition of calcium to the soil may be helpful in other areas. Calculated leaching requirements were determined for each of the water samples taken during the investigation. #### INTRODUCTION #### PURPOSE AND SCOPE OF THE INVESTIGATION The investigation on which this report is based is part of a long-term cooperative program of study of the ground-water resources of Nebraska that was begun in 1930 by the U. S. Geological Survey and the Conservation and Survey Division, University of Nebraska. It is the fifth of a series of detailed local investigation that have been made under that program. Several reports that deal with special phases of the investigations have been published separately. In addition, hydrologic data obtained in Nebraska during these investigations have been published in a number of papers by the Federal and State agencies and in technical journals. In 1945 the scope of ground-water investigations in Nebraska was much expanded by the Geological Survey as part of the program by the U. S. Department of the Interior for the development of the water resources of the Missouri River basin. A series of investigations, which together cover most of the State, have been made under this program. Most of these have been of the reconnaissance type to ascertain, among other things, areas where more intensive studies are needed. Prior to World War II, ground water in Clay County was used chiefly for domestic, stock, and public supplies, and demands for large amounts of water were few. However, since about 1946 many farmers have begun irrigating with water pumped from wells. The progressive increase in the use of ground water for irrigation in Clay County, and in much of the rest of Nebraska as well, has created a need for ground-water studies to obtain an adequate understanding of the quantity and quality of the available supply, the probable safe yield of the ground-water reservoir, and the possibility of developing additional supplies. This report provides basic data that should prove useful in the future, for the pumping of large quantities of ground water is likely to raise many quantitative problems. At the present time (1954) ground-water development in Clay County is less than the optimum. It is reasonable to assume, however, that at some future time the progressively increasing use of ground water will lower the regional water table so much that pumping lifts will be markedly increased, and in localities where the saturated layer of water-bearing sand and gravel is thin the water supply may be depleted to a point where it would be inadequate for irrigation. Investigation of the quality of the ground-water resources was designed (1) to determine the chemical type and concentration of the water; (2) establish the general relationship of water quality to water movement and recharge, geology, hydraulics of the water-bearing material, and pumping; (3) evaluate the water in terms of suitability for domestic and irrigation uses; and (4) point out certain precautionary measures relative to drainage and calcium recuirements for successful long-term irrigation. Water samples were collected from 45 wells, 4 of which were sampled prior to the irrigation season and again near the end of the season to ascertain changes in water quality due to prolonged pumping. All water samples were analyzed by the U. S. Geological Survey. The investigation was made under the general direction of A. N. Sayre, chief of the Ground Water Branch of the U. S. Geological Survey, and E. C. Reed, State geologist and director of the Conservation and Survey Division of the University of Nebraska. Studies of the chemical quality of the ground water were made under the general direction of S. K. Love, chief of the Quality of Water Branch of the U. S. Geological Survey. #### LOCATION AND EXTENT OF THE AREA Clay County is in an area of upland plains about midway between the Platte and Republican Rivers in southeastern Nebraska (fig. 1). The county is bounded on the north by Hamilton County, on the east by Fillmore County, on the south by Nuckolls County, and on the west by Adams County. Clay Center, the county seat, is 21 miles south and 72 miles west of Lincoln, the State capital. The county is about 24 miles square and includes an area of 571 square miles, or 365,440 acres. FIGURE 1.—Index map of Clay County, Nebr. #### PREVIOUS INVESTIGATIONS The earliest investigation of the ground-water resources of an area including Clay County was made by Darton (1898), who described the physiography, geology, and ground water in a portion of southeastern Nebraska. Lugn and Wenzel (1938) studied the western half of Clay County as part of an investigation of the ground-water resources of south-central Nebraska. Unpublished reports of geologic and hydrologic data by Reed (1948b), consisting of maps showing types of land, configuration of the water table, depth to water, thickness of the saturated materials, and geologic cross sections, are available in the open file at the University of Nebraska. Extensive test drilling was done in Clay County during several periods from 1940 through 1949 by the Conservation and Survey Division of the University of Nebraska in cooperation with the U. S. Geological Survey. The field logs of test holes, location map, and altitudes of the ground surface at the test-hole sites are published in a county report (Schreurs and Keech, 1953). #### METHODS OF INVESTIGATION A review of data collected during previous investigations indicated that additional information was needed for the present investigation; these data were collected during the summer and fall of 1954. All irrigation and public-supply wells were inventoried to obtain data on the wells that withdraw large quantities of water from the ground-water reservoir. The data collected included the depth of the well, the amount and use of the water pumped, the depth to water, the date of drilling, the yield, and the location of each well. (See table 12.) Information concerning well casings, pumps, power supplies, pumping costs, drilling methods, and distribution systems was collected. Water samples from representative wells were analyzed in the U. S. Geological Survey laboratory, Lincoln, Nebr., to determine the chemical properties of the ground water. Well drillers, farmers, soil conservationists, and superintendents of public water supplies were interviewed to obtain information on the use of water in the county, and all available well and test-hole records were obtained. Persons using ground water for irrigation were interviewed to obtain data concerning irrigation practices, present and past water use, type of crops grown, and plans for additional wells or increased use of ground water. The withdrawal of water by domestic and stock wells was estimated. A few wells were selected as observation wells, and periodic depthto-water measurements have since been made in them to determine the fluctuations of the water table. #### WELL-NUMBERING SYSTEM Wells and test holes are numbered in this report according to their location within the system of land subdivision of the U. S. Bureau of Land Management. The first numeral in the number indicates the township; the second, the range; and the third, the section. The lowercase letters that follow the section number indicate the position of the well within the section; the first letter indicates the quarter section and the second letter, the quarter-quarter section. The 160-acre and 40-acre subdivisions of the section are lettered a, b, c, and d in a counterclockwise direction, beginning in the northeast quarter. Figure 2 illustrates this well-numbering system. FIGURE 2.—Sketch showing well-numbering system. #### ACKNOWLEDGMENTS Appreciation is expressed to the many farm operators, well drillers, and other persons who cooperated and assisted in the collection of the field data. Personnel of the U. S. Soil Conservation Service at Clay Center, Nebr., provided much information regarding the names of well owners and the locations of wells in the county; municipal officials furnished information concerning wells and distribution systems of municipal supplies. Special acknowledgment is due Arthur Erickson, chief geologist, Northern Natural Gas Co., for making available the logs of seismic shot holes. #### **GEOGRAPHY** #### TOPOGRAPHY AND DRAINAGE Clay County is in the southeastern part of the loess-plains region of Nebraska. The
general physiography of the county is that of an almost level southeastward-sloping depositional plain, the original surface of which has been slightly modified by stream erosion and wind action. Most of the county is covered to a considerable depth with loess, locally called "yellow clay." Most of the county is an upland: the remainder consists of narrow terraces and flood plains along the streams. The uplands are flat or gently undulating but are modified locally by shallow basins. In a few places, especially along the tributaries of the Little Blue River, Big Sandy Creek, and the West Fork of the Big Blue River in the southwestern and northwestern parts of the county, stream erosion has produced steep slopes along ravines eroded into the loess. Alluvial terraces and bottom lands are best developed along the Little Blue River in the southern part of the county, the West Fork of the Big Blue River in the northern part, and School Creek in the northeastern part. The alluvial surfaces generally are flat, though locally they are modified by abandoned stream channels, small depressions, and slight elevations. The alluvial surfaces along the West Fork of the Big Blue River and most of the larger creeks are 20 to 60 feet below the adjoining uplands. The Little Blue River, however, is more deeply entrenched; its valley floor is 100 to 120 feet below the uplands. The flood plains along all the streams except the Little Blue River are very narrow. Most of the terraces lie 5 to 20 feet above the stream channels and are underlain by alluvium deposited by the streams when they were flowing at higher levels. Drainage of Clay County is effected chiefly through the Little Blue and Big Blue Rivers and their tributaries. The Little Blue River and School Creek north of Sutton flow perennially, but all other streams are dry most of the year and flow only after periods of precipitation. The West Fork of the Big Blue River, naturally an intermittent stream, now flows perennially because water from the Hastings, Nebr., sewage-treatment plant is discharged into the stream at a point about 5 miles west of the Adams-Clay County line. #### CLIMATE The climate of Clay County is characterized by the great seasonal extremes typical of southeastern Nebraska. The normal winter is long and cold, and the summer is very warm. The normal spring is cool and has an appreciable amount of precipitation; and the fall season is long, with moderate temperature and occasional periods of rainy weather. More than half the annual precipitation normally is in the form of local thundershowers during May, June, July, and August. The spring and early summer rains usually are well distributed, although drought periods are not uncommon. The distribution of precipitation normally is less uniform in late summer and early fall than in spring and early summer. The late-summer droughts frequently occur when corn, which is the principal crop, is tasseling. Because this is a critical time in corn growth, irrigation is almost always needed for full crop development, even in years when the total annual precipitation is above normal. The average annual snov fall is about 25 inches, and the snowfall usually is greatest during February and March. Precipitation records have been maintained at Clay Center, Nebr., since 1891 except for the years 1911, 1913, and 1914. In figure 3, Clay Center was assumed to have received during 1911, 1913, and 1914 the same amount of precipitation as Hastings, Nebr., which is about 16 miles northwest from Clay Center and is the nearest town where records were kept. Figure 3 shows the annual precipitation and the cumulative departure from average precipitation at Clay Center. The downward trend of the cumulative-departure curve from 1920 to 1940 shows that the annual precipitation during this period generally was below the average for the period of record. The curve indicates also that the drought that usually is associated with the 1930's actually began in Clay County about 1920, became increasingly severe in the early thirties, and reached its climax in 1940. Nevertheless, many of the crop failures during this period were not due entirely to the deficiency in annual precipitation but were caused in part by the unfavorable distribution of precipitation during the year. Prevailing winds are from the south during the summer months and from the northwest during the winter months; however, frequently they blow from other directions. The winds usually are moderate to strong and during the summer months are often accompanied by high temperatures and low humidity, both of which cause rapid loss of soil moisture by evapotranspiration. Winds, sometimes accom- panied by hail, that are strong enough to damage property and trees occasionally occur with thunderstorms. The average temperature in Clay County is about 50° F. Temperatures of more than 100° F are common in midsummer, and in winter they often drop below zero; lows of -25° F have been recorded. Average growing season is about 155 days. May 2 is the average FIGURE 3.—Annual precipitation and cumulative departure from average precipitation at Clay Center. date of the last killing frost in the spring; a killing frost has occurred as late as May 29. The average date of the first killing frost in the fall is October 4, although the earliest date was September 20. The following table shows temperature and precipitation data for Clay Center. Summary of temperature and precipitation records at Clay Center from 1891 to 1954 [From records of the U. S. Weather Bureau] | | T | 'emperature | (°F) | Precipitation (inches) | | | |--|--|---|---|---|--|--| | Month | Mean | Minimum | Maximum | Mean | Total: for
the driest
year
(1984) | Totals for
the wet-
test year
(1915) | | January February March April May June July August September October November | 24. 9
29. 8
39. 2
51. 0
60. 4
71. 4
78. 0
76. 0
67. 1
54. 7
39. 5
28. 4 | -25
-21
-7
6
28
42
42
41
27
7
-4
-21 | 69
78
88
93
102
106
113
110
103
92
80
72 | 0. 48
. 81
1. 01
2. 63
3. 64
3. 83
3. 08
2. 92
2. 78
1. 76
. 92
. 61 | 0.50
.16
.13
.29
2.64
1.19
.13
2.03
2.19
.27
0 | 1. 18
3. 08
2. 20
1. 51
6. 09
8. 43
11. 82
3. 05
3. 72
. 89
. 42
2 60 | | Year | 51.7 | -25 | 113 | 24. 47 | 17. 31 | 42. 96 | #### POPULATION Clay County was organized in 1871, when the population was about 356. By 1880 the population had increased to 11,294, and in 1920 the census reported 14,486 inhabitants, all classed as rural. The population decreased after the late 1920's and by 1950 had dwindled to 8,700, or 15.2 persons per square mile as compared with 17.3 for the entire State of Nebraska. The population of Clay Center, the county seat, was 824 in 1950; that of Sutton, the largest town, was 1,353, Harvard had 774 and Fairfield, 503. #### TRANSPORTATION Transportation facilities in Clay County are good. The main line of the Chicago, Burlington & Quincy Railroad extends east and west across the northern part of the county, and branch lines of the Burlington and the Union Pacific Railroads serve the southern parts of the county. No point in the county is more than 8 miles from a railroad station. Two hard-surfaced Federal and State highways cross the county. U. S. Highway 6 traverses the county east and west through Sutton and parallels the north boundary of the Hastings Naval Ammunition Depot; State Highway 14 bisects the county north and south through Clay Center. State Highway 74, a road that is gravel surfaced except for 3 miles of hard surface connecting Fairfield with Highway 14, crosses the county east and west through Fairfield. Four miles of hard-surfaced State Highway 19 connects the town of Edgar with Highway 14. Improved roads are laid out on nearly all section lines; many of these are gravel surfaced. Telephone lines and rural mail routes serve all parts of the county. A State-owned airport at Harvard has concrete runways that are long enough for commercial planes, and a small airport with sod runways, which can accommodate small aircraft, is situated 2 miles east of Clay Center. #### AGRICULTURE AND SOILS Agriculture is the chief occupation in Clay County; corn, wheat, alfalfa, grain sorghum, and oats are the principal crops. According to the annual State census of agriculture, the more than 260,000 acres of crops grown during 1952 had a market value of more than \$11,000,000; 12,210 acres was irrigated with water from wells. The field survey for this report determined that the acreage irrigated from wells during 1954 was 26,232. The comparative value of the agricultural products of Clay County for 1952 is shown in the following table: Comparative values of agricultural products of Clay County for 1952 [From annual State census of agriculture] | Crops produced | | | Livestock on farms | | | | |----------------|---|---|---|---
---|--| | Crop . | Acres | Value | Livestock | Number | Value | | | Corn | 94, 180
103, 960
20, 080
27, 590
4, 740
9, 606 | \$5, 211, 620
4, 403, 180
896, 120
253, 850
161, 920
1118, 180
\$11, 044, 870 | Cattle (other than milk cows). Milk cows. Swine. Chickens. Horses. Sheep. | 20, 310
4, 200
24, 780
162, 220
880
2, 440 | \$3, 292, 250 1, 062, 600 755, 790 209, 260 31, 680 66, 280 | | ¹ Estimated. Most of the soils of Clay County are suited to all crops common to the region; however, the soils in the shallow depressions in the uplands range in agricultural value according to the drairage conditions. Some of the soils in the depressions are suitable only for hay and pasture. Most of the soils of Clay County are underlain by a "claypan" (a term used locally) that ranges in depth below the land surface from about 28 inches in well-drained uplands to about 6 inches in the poorly drained areas, and it ranges in thickness from about 8 inches in the well-drained lands to about 29 inches in the poorly drained lands. According to the U. S. Bureau of Chemistry and Soils, the claypan condition has been caused by the chemical and physical action on the soils of water from precipitation entering or standing on the surface. The relatively impervious soils in the depressions collect and retain surface water after periods of precipitation, and the soils in these areas are in advanced stages of leaching and concentration of clay in the subsoils. The claypan layer under the well-drained uplands is barely developed and consists of a very heavy silt loam or heavy clay loam about 12 inches thick. The claypan in the subsoils of Clay County is particularly significant to persons using ground water for irrigation because it retards the downward percolation of water. If too much water is applied to lands not having good surface drainage, local waterlogging of the soil often results and salinization of the soil above the claypan may impair its productivity. Continued saturation of the soil may destroy the structure and alter the permeability of the subsoil to the degree that recharge to the ground-water reservoir from precipitation is reduced. #### MINERAL RESOURCES Except for ground water, Clay County has no known mineral resources of significant economic importance. Some sand and gravel is obtained from deposits of Pleistocene age in the valley of the Little Blue River near Deweese. Preliminary exploration for petroleum has been done, but no deep test holes have been drilled. #### **GEOLOGY** #### STRATIGRAPHIC UNITS AND THEIR WATER-BEARING PROPERTIES The stratigraphic units at and near the land surface in Clay County consist of mantle rock of silt, clay, sand, and gravel of Quaternary (Pleistocene) age. These unconsolidated sediments were deposited on a relatively uneven, eroded bedrock surface. (See fig. 4.) The bedrock in the county is of Cretaceous and Tertiary age. The Ogallala formation, a stream-and-wind deposit of Tertiary age, is the youngest bedrock in Clay County; it immediately underlies the Quaternary deposits throughout most of the county. The rocks of Cretaceous age underlie the Pleistocene and Tertiary strata and are, in order from youngest (uppermost) to oldest (lowermost), the Niobrara formation, Carlile shale, Greenhorn limestone. Graneros shale, and Dakota sandstone. The Cretaceous rocks consist of beds of shale, chalky limestone, and some sandstone which dip gently to the northwest. These were eroded to an eastward-sloping surface prior to the deposition of the Ogallala formation. As a result, the Ogallala formation of Tertiary age or the deposits of Pleistocene age lie on the older Cretaceous rocks in eastern Clay County and on the younger Cretaceous rocks in western Clay County. The Cretaceous rocks are underlain by a considerable thickness of older limestones, shales, sandstones, dolomites, and similar types of sedimentary rocks of Permiar Pennsylvanian, Mississippian, Devonian, Silurian, Ordovician, and Cam- brian age. The older rocks are in turn underlain by igneous or metamorphic rocks. The possibilities of developing large supplies of water from the Quaternary mantle rock are excellent in much of Clay County. However, the possibilities of developing water from wells in the rocks of Tertiary and greater age are limited. A generalized section of the stratigraphic units that constitute the mantle rock and the underlying Tertiary and Cretaceous rocks in Clay County is shown by table 1, which gives their range in thickness, lithologic character, and importance as sources of water supply. #### CRETACEOUS SYSTEM #### LOWER CRETACEOUS SERIES #### DAKOTA SANDSTONE The Dakota sandstone underlies Clay County at a considerable depth. It consists of a series of interbedded shale and sandstone. No test holes or wells sufficiently deep to penetrate the Dakota are known to have been drilled in the county. Tests drilled for oil and gas in adjoining counties indicate that the average thickness of the Dakota in Clay County probably is about 350 feet. The formations of Cretaceous age dip northwestward, and the depth to the upper surface of the Dakota sandstone increases from about 460 feet below the land surface in the southeastern corner of the county to about \$50 feet in the northwestern corner. In general, less than half the total thickness of the Dakota sandstone in the vicinity of Clay County is sandstone. The sandstone generally is fine to medium grained and is moderately to loosely cemented. The quality of the water contained in the sandstones in the Dakota in Clay County is not known. However, analyses of water from the Dakota sandstone in Seward, Saline, Lancaster, and Jefferson Counties, which are east of Clay County, indicate that mineral zation of the water in the Dakota sandstone increases westward and with depth below the land surface. The water in the Dakota sandstore in Clay County probably is too highly mineralized to be suitable for irrigation or domestic use and may be unsuitable even for livestock. # UPPER CRETACEOUS SERIES GRANEROS SHALE The Graneros shale lies immediately above the Dakota sandstone and is present beneath all of Clay County. It is the uppermost Cretaceous unit found in the subsurface in the deeper part of the buried channel in the southeastern part of the county. (See pl. 1.) It is present below the younger Cretaceous strata at progressively greater depths northward and westward throughout the remainder of Clay | 08. | (1961) Widespread soils; flood-plain deposits of clay, silt, sand, and deposits of eith and alay. | |--|--| | vel; i | B | | plan
d ter
pres | the upland; underlie nearly the entire county. Valley and terrace deposits of sand and gravel in stream valleys; present principally along the Little Blue River valley. | | y wi
ly le | Principally wind deposits of brown silt and clay containing sandy lenses and local basal sand; capped by fossil soil. Present in nearly the entire county. | | ut. | (7) Channel-fill deposit of sand and gravel; no deposits of this age yet recognized in Clay County, but they may be present. | | eoliai
colori
yelk
s a bi
nty. | Aqueous-colian stratified deposits of silt, olay, sand, and gravel; colors of silt and clay vary from brownish gray 5-60 to light yellowish gray and light gray; capped by and contains a buried soil in some places; underlies the entire county. | | posit
layer
ss mo | Stream-deposited sand and gravel
containing a fairly persistent layer of clay and silt of aqueous-colian origin; underlies most of the county. | | position of the th | Stream-deposited sand and gravel and some nonpersistent layers of clay and silt of probable agueous-eolian orgin. Holdrege and Red Clond formations not differentiated because of insufficient evidence for separation of the units; underlie much of the county. The Fullerton formation of wind-and-stream-deposited clay and silt may be present in some places between the Red Clond and Holdrege. | | gray
ng k
alcai | Brownish-gray and gray silt, sandy silt, and clayey silt containing lenses of sand and, locally, a basal gravel, partly calcareous but principally unconsolidated; underlies all the county except over parts of the highest | | Do. | Not a source of water supply to wells. | Do. | Do. | Contains mineralized water; wells in
Clay County are not sufficiently
deep to reach this formation. | |---|--|--|--|---| | Yellow and light- to dark-gray marine chalky shale and chalk; underlies much of the county. | Medium- to dark-gray marine shale, calcareous in the lower part; underlies most of the county. | Gray fossiliferous limestone interbedded with calcareous shale; underlies all but the extreme southeastern part of the county. | Dark-gray shale, calcareous in the upper part; underlies all the county. | Interbedded clay shale, sandy shale, and sandstone; underlies all the county. | | 0-380 | 0-285 | 0-25 | 40-65 | 300-400 | | Niobrara formation. | Carlile shale. | Greenhorn limestone. | Graneros shale. | cower Cretaceous Dakota sandstone. | | | Lower Cretaceous | | | | | | | Cretaceous | | | FIGURE 4.—Block diagram and generalized geologic sections, Clay County. County. The drill bit entered the Graneros shale in only one test hole, 5-4-30bb, where 20 feet of the upper calcareous portion of the Graneros was penetrated. The Graneros shale consists of about equal thicknesses of an upper dark-gray calcareous shale containing thin limestone layers and of a lower noncalcareous dark-gray shale. The average thickness of the Graneros shale, where not eroded, in Clay County and vicinity is probably about 65 feet; the shale is relatively impervious and is not a water-yielding formation in the county. #### GREENHORN LIMESTONE A sequence of interbedded gray fossiliferous limestone and calcareous shale named the Greenhorn limestone immediately overlies the Graneros shale. However, the Greenhorn limestone was not penetrated in any of the test holes in Clay County. The formation has been removed by erosion from the deeper part of the buried channel in the southeastern corner of the county. (See pl. 2.) The formation is present under the remainder of Clay County, but it is the uppermost Cretaceous unit only in the southeastern part of the county around the outer portion of the area mapped as Greenhorn limestone and Graneros shale, undifferentiated. (See pl. 1.) The average thickness of the Greenhorn limestone where not eroded in the Clay County area is about 25 feet. The limestone is relatively impervious and is not considered to be a potential aquifer in the county. #### CARLILE SHALE Overlying the Greenhorn limestone, the Carlile shale is present in all of Clay County except in the southeastern part where it was removed by erosion after Cretaceous time. (See pl. 1.) The formation was penetrated by the drill in several test holes in the buried-channel area in the southern half of the county, in one test hole east of Harvard, 8-7-36dd, and in several test holes in the northern half of eastern Clay County. The Carlile shale in Clay County is approximately 285 feet thick at places where all the formation is represented. The lower 70 to 90 feet of the Carlile shale, known as the Fairport chalky shale member, consists of dark-gray calcareous shale interbedded with thin layers of fossiliferous limestone. The drill penetrated the Fairport in only two test holes, 6-6-31bb and 5-5-1dd. The shale in test hole 5-5-1dd is oxidized to a yellow and yellow-gray color. The Blue Hill shale member of the Carlile overlies the Fairport chalky shale member and is principally a medium- to dark-gray noncalcareous clay shale; its thickness ranges from about 195 to about 215 feet in Clay County. The Blue Hill shale member was weathered to light gray to the depths it was penetrated in test holes 5-6-19bb and 6-6-18bb. Thin ironstone-claystone layers or concretions were interbedded with the shale in these test holes. Locally, a fine-grained sand- stone known as the Codell sandstone member is present in the upper few feet of the Carlile shale in Nebraska (Condra and Peed, 1943, p. 17). The upper 5 feet of the Carlile shale in test hole 6– ℓ -19bc was in part coarse silty to very fine sandy shale and may represent the Codell member. Underlying the Niobrara formation ir test hole 8–7–36dd, a 1-foot layer of noncalcareous, argillaceous sandstone that contains very fine quartz sand grains was penetrated by the drill between the depths of 383.5 and 384.5 feet. The sandstone contained a few pyrite grains and grains of rounded siliceous dark claystone or ironstone 1 to 2 millimeters in diameter. No sandy shale or sandstone was present in the upper part of the Carlile shale in test holes drilled along the east Clay County line. (See pl. 2, sec. A-A'.) The Carlile shale is not known to yield water to wells in Clay County and cannot be considered a potential aquifer because of its fine texture and low permeability. #### NIOBRARA FORMATION The Niobrara formation is a yellow and light- to dark-gray chalky shale and chalk. It immediately overlies the Carlile shale and is the youngest Cretaceous formation in Clay County. During post-Cretaceous and pre-Tertiary time, the Niobrara formation was removed by erosion from the deeper part of the buried channel in southern Clay County and from much of the east half of the buried channel in the northern part of the county. A part of the formation was removed by pre-Tertiary or pre-Pleistocene erosion in the remainder of the county. The Niobrara formation in Clay County is thickest in the northwestern part of the county, where it is estimated to be about 380 feet thick. The Niobrara formation has been subdivided into two members, the Fort Hays limestone member below and the Smoky Hill chalk member above, but no attempt is made to differentiate them in this report. The less argillaceous and lighter colored chalk and chalky shale in the basal part of the formation, from 355 feet to 383.5 feet in test hole 8-7-36dd, probably is correlative with the Fort Hays. Five additional test holes, 8-5-1dd, 8-5-24dd, 7-4-19cc, 6-4-6cc, and 6-8-19bcc, were drilled through the lower part of the Niobrara formation and penetrated material that probably represents the Fort Hays. The upper part of the Niobrara formation is oxidized to colors of yellow, white, orange, and yellow-gray over the buried ridges and the side slopes of the buried valleys. The maximum thickness of oxidized shale penetrated during test drilling was in test hole 6-4-6cc in east-central Clay County. The entire Niobrara formation in this test hole, 56.5 feet, was oxidized to a light color—yellow except for some white in the upper 19 feet and the lower 4.5 feet. No wells in Clay County are known to obtain water from the Niobrara formation. A few stock or domestic wells in east-central and northeastern Clay County, where water is not available from the deposits of Tertiary or Quaternary age, may be obtaining water from the Niobrara formation. Normally, the Niobrara formation is not an important source of water for wells; however, records on file at the Conservation and Survey Division, University of Nebraska, show that small vields are obtained from this formation in Nuckolls County, which adjoins Clay County to the south, and in a few other local areas in the State. The water in the formation is believed to be contained in crevices and solution channels, principally in the upper few feet. Crevices or solution channels are more common in the highly weathered shale, but they are not everywhere present. The permeable zones in the Niobrara formation can be detected by a loss of drilling fluid during drilling in hydraulically drilled test holes. For example, circulation of drilling fluid was lost completely while drilling in the chalk in test hole 8-5-24dd. The water from the Niobrara formation probably is more highly mineralized than water from the overlving formations of Tertiary and Quaternary age. # TERTIARY SYSTEM PLIOCENE SERIES ### OGALLALA FORMATION A rather extensive deposit of relatively fine-textured sedimentary rocks of continental origin immediately overlies the Cretaceous bedrock in much of Clay County. This unit is believed to be the Ogallala formation, equivalent to the Seward facies of that formation as described by Condra, Reed, and Gordon (1950, p. 15). The Ogallala formation in Clay County consists principally of unconsolidated lightbrown and light brown-gray silt, clayer silt, and sandy silt. Beds of fine sand, some of it silty, and thin marly layers are present in the formation; present locally is a basal sand and gravel commonly containing many fragments reworked from Cretaceous bedrock. The silt was found to be partly consolidated in some test holes. Silty clay was the dominant material of the Ogallala formation in test holes 5-5-1dd, 5-4-30bb, and 4-5-12aa in southeastern Clay County. The Ogallala formation in these test holes is
predominantly medium gray in color; its color is commonly light and medium gray in the lower part of the formation in other test holes where the formation is comparatively thick. The calcareous content of the Ogallala in this area varies considerably; much of the formation is slightly calcareous, but noncalcareous layers, relatively thin marly limestone layers, and calcareous nodules are common. Small calcareous root casts were present in the upper part of the formation in test holes 8-9-12aa and 8-8-19cc in northwestern Clay County. A few small snail and pelecypod shells were recovered from the basal sand and gravel in test hole 6–8–19bcc south of Glenvil, Nebr., and snail and pelecypod fragments were present in the upper part of the formation in test hole 6–6–31kb in south-central Clay County and at places in test holes 5–4–30bb ard 4–5–12aa in the southeastern part of the county. The Ogallala formation is lithologically similar to some of the finer textured formations of Pleistocene age and is not readily distinguishable from those formations where they immediately overlie the Ogallala, except where the upper surface of the Ogallala is oxidized. The deposits of the Ogallala formation are believed to have formed a relatively flat plain by the end of Pliocene time. Although the formation subsequently was extensively eroded, it underlies much of Clay County; it is discontinuous over the buried ridge of Cretaceous rocks extending from the vicinity of test hole 7-9-12aa south of Trumbull southeastward to Clay Center; it has been removed or is thin over most of the ridge extending east from Clay Center to the Clay-Fillmore County line. The formation is relatively thin over the ridge of Cretaceous rocks in northern Clay County extending from Trumbull through Eldorado and eastward across the county; it was removed by erosion from the north side of the buried valley northeast of Sutton in early to middle Pleistocene time. The deposits of the Ogallala formation are thickest in the buried valley in southern Clay County, where the maximum thickness penetrated by the drill was 192.5 feet, in test hole 6-6-31bb northeast of Fairfield. A few domestic wells may obtain water from a sandy freies of the Ogallala formation or from a basal rubbly layer in the areas of high bedrock. The formation in Clay County is not an important aquifer, however, because of its generally fine texture and relatively low permeability. Where coarse-textured sediments occur in the lower part of the formation in the buried valleys, they are overlain by comparatively thick coarse-textured deposits of Pleistocene age which yield water so readily that wells do not need to be drilled to the Ogallala. #### QUATERNARY SYSTEM #### PLEISTOCENE SERIES The relatively flat plain that existed at the end of Pliocene time was extensively eroded during early Pleistocene time to a surface of broad ridges and valleys. A map showing the configuration of the surface at the base of the Pleistocene was prepared from the logs of test holes, wells, and seismic-survey shot holes. (See pl. 3.) The early Pleistocene surface probably was modified locally by erosion during Pleistocene time; however, it is believed that the map showing the configuration of the base of the Pleistocene also closely approximates the pre-Pleistocene surface. The two terms "base of the Pleistocene" and "pre-Pleistocene" therefore are used synonymously in the remainder of this report. The drainage pattern of the pre-Pleistocene surface is similar to that of the pre-Tertiary surface. The buried channels and the ridges are broader on the pre-Pleistocene surface, but the position of their axes is nearly the same, indicating that the Cretaceous bedrock influenced the retention of the ridges, and erosion of the less resistant deposits of Pliocene age resulted in the formation of broad channels. There are two principal buried channels in the pre-Pleistocene surface in Clay County, one in the northern part and one in the southern part of the county. (See fig. 4 and pl. 2.) A bedrock ridge divides the channel areas and extends from near the center of T. 7 N., R. 8 W., on the Clay-Adams County line, eastward to a point just north of Clay Center, then eastward to the Clay-Fillmore County line. An irregular bedrock high is present near the north Clay County line from Trumbull to the northeastern corner of the courty, where it forms a broad buried hill. The bedrock is relatively high in southwestern Clay County also. The bedrock surface is shown to be more highly dissected in southwestern Clay County than elsewhere (see pl. 1), but this is because more detailed information is available from seismic shot hole logs, not necessarily because the surface is actually rougher. Undoubtedly, much of the information is subject to some error, but it is believed that the principal features shown on the map are correct. A relatively restricted pre-Tertiary channel is shown to be present just north of Deweese, trending eastward and southeastward and crossing the Clay-Nuckolls County line south of Edgar. Some evidence indicates that the area immediately north and west of Edgar may be underlain by a considerably higher bedrock ridge than that shown on the areal geologic and the pre-Pleistocene maps. (See pls. 1 and 3.) Irrigation wells are comparatively shallow in this area, and Lugn (1935, p. 35) noted that "shale bedrock" had been reported in the vicinity of Edgar. "Yellow clay and lime rock" that was logged in irrigation test well 5-6-22da (see table 9) between the depths of 153 and 155 feet may be a part of the Niobrara formation that remains as an outlier. The "clay" logged in the same test well between the depths of 136 and 153 feet may be a part of the Ogallala formation. The broad buried channels shown by the contours on plate 3 are the areas of greatest thickness of Pleistocene sand and gravel. The approximate depth to the base of the most favorable water-bearing materials can be obtained by subtracting the altitude shown on this map from the altitude of the land surface at the same location. More test drilling is needed to determine the possibilities for developing large-capacity wells at specific localities in the vicinity of the buried bedrock highs than is required in other parts of Clay County. Deposits of Pleistocene age mantle all Clay County. These deposits consist of alluvial sand or sand and gravel, alluvial and colluvial silt and clay, eolian silt, and some eolian sand. Relatively thick water-saturated sand and gravel channel-fill deposits underlie all the county except over parts of the higher bedrock ridges; this sand and gravel yields nearly all the ground water used in Clay County. The windblown deposits of loess mantle the sand and gravel and older deposits; they are the surficial material that covers all the county except some steep slopes along the major stream valleys and are the parent material of the fertile soils in the county. Although deposited during the glacial and interglacial stages of the Pleistocene epoch, the Pleistocene sediments were deposited just west of and outside the glaciated region of Nebraska. Buried glacial till, which is considered to be Kansan in age by Condra, Reed, and Gordon (1950, fig. 8), is present in Fillmore County, less than 12 miles east of the Clay-Fillmore County line. The Pleistocene deposits of the extensive periglacial area of Nebraska, which includes Clay County, have been studied by many persons. The classification of the periglacial deposits that has evolved is based on correlation with the glacial deposits in eastern Nebraska and other glaciated areas. The scarcity of exposures of deposits of middle to early Pleistocene age over much of the periglacial and adjacent glaciated areas makes exact correlation between the glacial and periglacial deposits difficult. The first comprehensive study of the Pleistocene geology of Nebraska was made by Lugn (1935, p. 1-213), who used data from available logs of wells and test holes in his study and report. Data from many additional test holes were available to Condra, Reed, and Gordon (1950, p. 1-74) in their correlation of the Pleistocene deposits between the glacial and periglacial areas in Nebraska and in their classification of the Pleistocene (1950, p. 10-13). More precise correlation of some of the periglacial deposits with the glacial deposits in Nebraska will require additional study. Correlation of the deposits of Pleistocene age in Clay County is generalized to some extent in this report. If more than one interpretation is possible, the simpler interpretation, assuming conformable relationship between units, is used. #### HOLDREGE FORMATION AND RED CLOUD SAND AND GRAVEL, UNDIFFERENTIATED The Holdrege formation is the oldest recognized deposit of Pleistocene age in the periglacial area of Nebraska. It consists of sand and gravel deposited when the Nebraskan glacier was advancing and the Nebraskan till was being deposited; the formation may include some sand and gravel deposited during the retreat of the Nebraskan ice. The eastward-flowing streams aggraded their valleys with sand and gravel as the glacier in eastern Nebraska diverted the streams southward. The Fullerton formation of silt, clay, and, locally, fine sand of fluvial-eolian origin was deposited during the Aftonian interglacial stage on the partially eroded sand and gravel plain of the Holdrege formation (Condra, Reed, and Gordon, 1950, p. 18-19). No persistent deposit of fine-textured sediments in Clay County can be definitely correlated with the Fullerton formation. Silt and clay in test hole 4-5-12aa between the depths of 90 and 106 feet (see sec. A-A', pl. 2) and in test hole 4-9-1aa between the depths of 80 and 103 feet (see sec. C-C', pl. 2) may be the Fullerton formation. However, it is believed more probable that the material in test hole 4-5-12aa is a silt and clay member of the Red Cloud sand and gravel, which is Kansan in age. The
Fullerton formation may not have been deposited in this area, it may have been removed by erosion, or it may be present in an unrecognized relationship. No attempt was made to differentiate the stratigraphically younger Red Cloud sand and gravel from the Holdrege formation because the Fullerton formation, which in normal stratigraphic relationship would be present between the Holdrege and Red Cloud formations, was not definitely recognized. The Red Cloud sand and gravel, described by Schultz, Reed, and Lugn (1951), consists of sand and gravel deposited in the periglacial area at the time of the advance of the Kansan glacier. The Red Cloud sand and gravel is believed to be present in Clay County because of the close proximity of the county to the glaciated area and because the county lies in a major drainageway of Pleistocene time. Much of the material designated as the Holdrege and Red Cloud (see pl. 2) may be only the Red Cloud. The Holdrege and Red Cloud, as used in this report, are differentiated from the overlying Grand Island formation principally on the basis of differences in texture. The unit, particularly in the upper part, is finer textured than the overlying sand and gravel of the Grand Island formation. The Holdrege and Red Cloud unit in the main buried channel in southern Clay County can be subdivided into an upper sand or sand containing some gravel, a middle relatively coarse-textured sand and gravel, and a lower sand. The greatest thickness of the unit penetrated by the drill, 170 feet, was in test hole 5-4-30bb, in southeastern Clay County. (See sec. A-A', pl. 2.) Layers of silt and clay are interbedded with the sand and gravel in the lower half of the unit in the southeastern part of the county. The major pre-Pleistocene valleys were aggraded to a considerable depth and much of the side slopes and lower buried ridges were covered by the Holdrege formation and Red Cloud sand and gravel. These formations are absent over much of the northern quarter of Clay County, over the higher parts of the bedrock ridge through the central part of the county, and over the bedrock high in the southwestern part of the county. The Holdrege and Red Cloud unit is saturated and is a good to excellent source of ground water. The deposits of this unit generally are finer textured than those of the overlying Grand Island formation, but they are comparatively well sorted and yield water to many irrigation wells in Clay County. #### GRAND ISLAND FORMATION The current (1956) usage in Nebraska of the name Grand Island formation is as redefined by Schultz, Reed, and Lugn (1951, p. 548-549); that is, the formation includes the sand and gravel deposited during "the retreat and waning of the Kansan ice sheet (late Kansan) and early Yarmouth (Sappa) time." The Grand Island formation in Clay County is believed to be correlative with the sand and gravel lying in channels eroded into and through the Kansan till in central and northern Fillmore County (Reed, 1953). The Grand Island formation consists principally of comparatively coarse-textured sand and gravel. A silt and clay member divides the formation in the western half to two-thirds of the county. (See secs. B-B' and C-C', pl. 2.) The silt and clay layer is absent along the Clav-Fillmore County line (see sec. A-A', pl. 2), but the average thickness (75 to 100 feet) of the Grand Island formation is retained through the main buried channel. A silt and clay layer was penetrated between the depths of 63 and 75 feet in test hole 7-5-3da at Sutton in the sequence assigned to the Grand Island formation (table 9). The thickest layer of the silt and clay was penetrated in test hole 7-7-25dd in central Clay County, where it was 30.5 feet thick and present between the depths of 103 and 133.5 feet. The upper 14 feet of this member in test hole 7-7-25dd consists of calcareous, unoxidized clay and silty clay and contains many snail shells, a few specimens of which are on file in the office of the Conservation and Survey Division, University of Nebraska. The upper 5 to 10 feet of the sand and gravel of the Grand Island formation, both above and below the silt and clay member, generally is a sand or is finer grained than the underlying sand and gravel. The upper part of the Grand Island formation is exposed on slopes along the Little Blue River valley. Sand and gravel deposits of the upper part of the Grand Island formation and the overlying Sappa formation are exposed in a sand and gravel pit near the center of the east line of sec. 9, T. 5 N., R. 8 W.; however, the contact between the Sappa and the Grand Island is not easily discernible. A lens of partly altered volcanic ash, whose thickness ranges from a featheredge to 11/2 feet and which is about 6 feet long, is exposed about 5 feet above the water level in the northwestern corner of the sand and gravel pit. The altitude (by altimeter) of the ash lens is 1.720 feet, and the altitude of the top of the middle sand and gravel member of the Sappa formation is 1,780 feet above mean sea level; thus the distance from the top of the middle memberof the Sappa formation to the volcanic ash is 60 feet, a greater thickness than the combined thickness of the middle and lower members of the Sappa formation. The altitude of the ash lens and the thickness. of the sand and gravel above it suggests that the ash may be in, and near the top of, the silt and clay member of the Grand Island formation. (See test hole 5-8-6bb, sec. C-C', pl. 2.) Because only one ash layer has been recognized to date in the Pleistocene deposits, possibly the silt and clay member correlated in this report as a part of the Grand Island formation actually may be a part of the Sappa (See discussion of the Sappa formation.) If the silt. formation. and clay member is proved to be a part of the Sappa formation, then the sand and gravel above it could be the middle sand and gravel member of the Sappa formation or possibly the Crete formation. The maximum thickness of the Grand Island formation in Clay County is about 100 feet (see test hole 5-5-1dd, sec. A-A', pl. 2) and the average thickness over most of the county is between 60 and 80 feet. The formation is absent over much of the bedrock ridge east of Clay Center and is thin or absent in much of the county south of the Little Blue River; it is thin over the bedrock ridges north of Sutton and north and northeast of Trumbull. Most of the Grand Island formation is saturated and is an excellent aquifer. All large-capacity wells in Clay County obtain water in part from the Grand Island formation, and many of the wells obtain water principally from that formation. #### SAPPA FORMATION The name Sappa formation was proposed by Reed (1948a) as a replacement for the name Upland formation (Lugn, 1935, p. 119). The formation overlies the Grand Island formation and is considered by Condra, Reed, and Gordon (1950, p. 22) to be Yarmouth or late. Kansan in age. Reed (1948a) described the Sappa formation at its type locality in Sappa Township, Harlan County, and specifically designated the type locality as the SW1/4NE1/4 sec. 11, T. 2 N., R. 20 W. Reed and Schultz (1951, p. 2, 3) described the Pleistocen's stratigraphy at the type locality as follows: - 1. Peorian loess; 25 feet. - Loveland loess: red-brown silt to sandy silt with dark-colored Sangamon soil in upper few feet; transitional to underlying Crete in lower 1½ feet; thickness, 12 feet. - 3. Crete sand and gravel, red-brown; limited to channels cut into Sappa formation; thickness, absent to 2 feet 6 inches. - 4. Sappa formation; 25 feet 2 inches: - a. Upper silt member: upper 5 feet 9 inches greenish-gray silt, clavev in middle part; lower 7 feet light green-gray sandy silt, laminated in lower part; aggregate thickness, 12 feet 9 inches. (In next ravine to west the dark Yarmouth soil developed on the top of this member has been preserved from erosion but removed at this locality.) - b. Middle sand and gravel member: gray sand with gravel streaks, fine to medium coarse-grained cross-bedded to laminated, grading downward into a fine gravel with erosional base; thickness, 4 feet 6 inches to 5 feet 9 inches. - c. Pearlette volcanic ash member, erosional top: upper 1 foot 9 inches to 3 feet is massive white volcanic ash; next below is 2 to 4 inches of clay partings interstratified with volcanic ash resting on a 2-foot bed of white massive volcanic ash; the basal 7 to 9 inches consists of laminated volcanic ash; aggregate thickness, 4 feet 10 inches to 6 feet 1 inch. - d. Lower silt member: greenish-gray sandy silt, becoming sandier in lower part, transitional to underlying Grand Island formation; thickness, 1 foot 10 inches. - 5. Grand Island sand and gravel formation, only upper part exposed: sand, gray, fine-grained in upper part with dark-colored laminae in upper 8 inches, coarser in lower part; 1 foot 2 inches to 12 feet 6 inches exposed above base of rayine. Lugn (1935, p. 126) described an exposure of 6 to 8 feet of grayish-green sandy clay in a roadside bank about 1 mile north of Eldorado in northern Clay County and referred to it as the Upland formation. He also stated (1935, p. 126–127): The Upland gray-green sandy clay was found to be 25 to 30 feet thick, one of its thickest known occurrences, in a deep irrigation well about 2 miles north of Eldorado, in the northwest ½ of sec. 34, T. 9 N., R. 6 W. The well is 90 feet deep, and the remainder of it is entirely in the Grand Island sand and gravel. The Sappa formation in test hole 9-7-36dd (see sec. B-B', pl. 2), which is about 3½ miles west of the irrigation well noted by Lugn, is 28 feet thick. A description based on microscopic examination of samples of the Loveland and Sappa formations in test hole 9-7-36dd is as follows (see also table 9): | Loveland formation: | | |
--|---------------------|-----------------| | Silt, moderately clayey and slightly sandy, dark brownish- | Thickness
(feet) | Depth
(feet) | | gray | 3. 5 | 22 | | Silt, very clayey, dark-brown | 2 | 24 | | Silt, very clayey, medium-brown | 6 | 30 | | Silt, moderately clayey, medium-brownSilt, moderately clayey and slightly sandy, medium-brown; | 5 | 35 | | contains very fine to fine sand and a trace of medium sand
Silt, moderately clayey and slightly sandy, light- and medium-
brown; contains coarse-textured silt and very fine to fine
sand; contains a few dense limy nodules and some white | 3 | 38 | | limy areas | 2 | 40 | | Silt, moderately clayey and very slightly sandy, medium-
brown; contains very fine to fine sand and a trace of medium
sand; contains white limy areas | 5 | 45 | | Sappa formation: | | | | Silt, moderately clayey and very slightly sandy, light brownish-gray; contains very fine to fine sand and a few white | | | | limy areas | 2 | 47 | | Silt, very clayey, light brownish-gray; contains a trace of very fine to fine sand; contains many dense limy nodules and | | | | white limy areas below 49 feet | 8 | 55 | | Silt, slightly clayey and moderately sandy, light brownish- | | | | gray; contains very fine to fine sand and some medium sand. Silt, slightly clayey and moderately sandy, interbedded with some silty sand, light brownish-gray; texture of sand grades | 5 | 60 | | from very fine to fine and some medium to coarse | 8 | 68 | | Silt, moderately clayey and slightly sandy, medium-brown; contains very fine to fine sand; contains a few limy nodules | | | | to 70 feet | 5 | 73 | The material from 45 to 60 feet in test hole 9-7-36dd is believed to be the upper silt member of the Sappa formation, the material from 60 to 68 feet is the middle sand and gravel member, and the more weathered material from 68 to 73 feet is the lower silt member. These three members are present throughout most of Clay County. The Pearlette ash member of the Sappa formation (Frye, Swineford, and Leonard, 1948, p. 513) was not definitely recognized in Clay County. A lens of volcanic ash that is believed to be in the Grand Island formation was observed in a sand and gravel pit in southwestern Clay County near the center of the east line of sec. 9, T. 5 N., R. 8 W. Dr. Ada Swineford, geologist and petrographer, Kanses State Geological Survey, examined a sample of this ash and stated (written communication, 1955) that, although the ash is weathered and the evidence is inconclusive, a few fresh shards have an index of refraction of about 1.499±0.002, the same as that of material in the Pearlette ash member of the Sappa formation. However, according to Dr. Swineford, the shape of the shards is unlike that of any she has previously seen, in that many consist only of bubble junctures with no glass between them. If, as suggested on page 25, the silt and clay member of the Grand Island lying at the level of the volcanic ash lens actually is Sappa, then the middle sand and gravel member and the upper silt member of the Sappa, as discussed below, more likely would be considered to be a part of the Crete and Loveland formations. A re-examination of the correlation of the lower silt member of the Sappa, as discussed below, would also be necessary if further regional study of the Clay County area proves the above to be true. The lower silt member in parts of the county is thin or discontinuous, and the sand and gravel below it generally is coarse textured and thick. In the areas where this silt member is thin, it may prove to be a lens within sand and gravel of Illinoian age. The lower silt member of the Sappa formation in Clay County usually ranges in thickness between 5 and 15 feet. It was not present in several test holes; the maximum thicknesses recorded were 22.5 feet in test hole 7-7-25dd north of Clay Center and 43 feet in test hole 7-4-19cc in the east-central part of the county. An alternate correlation of the deposits between the depths of 40 and 47 feet in test hole 7-4-19cc is with part of the Loveland formation rather than part of the Sappa formation; the lower 43 feet of silt and clay between the depths of 47 and 90 feet may represent all the Sappa formation rather than only its lower member. No exposure of the lower silt member of the Sappa formation was found in Clay County. A 2-foot thickness of brown-gray fossil soil that overlies as much as 2 feet of light-gray sandy silt is exposed south of test hole 4-5-12aa and along the north slope of Big Sandy Creek in the northwest corner of sec. 8, T. 4 N., R. 4 W., in Thayer County. This exposure of soil and silt is believed to be the lower member; it is overlain by the Loveland formation, which contains small gravel in its lower 1 or 2 feet; and it is underlain by sand and gravel of the Grand Island formation. The lower part of the Sappa formation is water saturated in the northeastern and central parts of the county, but the formation lies above the water table in the remainder of the county. Where saturated, the formation may yield some water to wells, but its principal significance is as a transmitting agent in recharge to the ground-water reservoir. The middle sand and gravel member of the Sappa formation is present in most of Clay County; it is absent or thin in north-central and in east-central Clay County. (See secs. A-A' and B-B', pl. 2.) The maximum thickness of the member found in the test holes is about 30 feet. The middle member consists of comparatively coarse- textured sand and gravel; the lower part of the member contains as much as 50 percent gravel. The sand and gravel grades upward into sand, and in places the sand grades into the sandy silt and silt of the upper member of the Sappa. The upper silt member of the Sappa formation consists of brown, gray, and yellow-gray silt, silty clay, and sandy silt. The deposit is in part a loess, and a fossil soil overlies it in some localitie. The upper member is not readily distinguishable from the overlying brown clayey silts of the Loveland formation in places where the buried soil and subsoil were removed prior to the deposition of the Loveland. A silty clay layer containing much secondary calcium carbonate, believed to represent a fossil subsoil of the upper member of the Sappa, is present in test holes 8-5-1dd, 8-7-36dd, 9-7-36dd, 6-8-19bcc, and 8-7-36dd. A dark-brown fossil soil, 3.5 feet thick, is present on the upper silt member in test hole 8-8-19cc; a dark soil, 2 feet thick, is present on the member in test hole 8-9-12aa. The upper silt member of the Sappa formation is exposed at several places in southwestern Clay County along the eroded side slope of the Little Blue River valley. An exposure in a road cut and ravine in the southeast corner of the SW½ sec. 6, T. 5 N., R. 8 W., consists of 6 to 8 feet of very light-gray and yellow-gray marl, moderately clayey silt, and sandy silt. Snail, pelecypod, and bone fragments were found in the lower part of the exposure. Here the altitude, by altimeter, of the base of the upper silt member is 1,798 (±5) feet above mean sea level. Two and one-half feet of light-gray clayey to slightly sandy silt, capped by 8 inches of dark-gray fossil soil and overlying fine to medium sand, is present in a road ditch in the SW½NE½ sec. 7, T. 5 N., R. 8 W.; here, the altimeter altitude of the base of the upper member is 1,778 (±5) feet. The maximum thickness of the upper silt member of the Sappa formation recorded in Clay County is 28.5 feet, in test hole 6-6-31bb. Here, the material penetrated in the lower part of the hole includes 10 feet of silty sand, which may be a part of the middle sand and gravel member. The upper member underlies most of Clay County; however, it was removed by erosion in the Little Blue River valley and is thin or absent in south-central and southeastern Clay County in test holes 5-6-19bb, 5-5-1dd, and 5-4-30bb and in irrigation well 5-6-32cc. (See sec. A A' and B-B', pl. 2.) #### CRETE FORMATION The Crete formation is described by Condra, Reed, and Gordon (1950, p. 24-25) as a channel-fill deposit of sand and gravel that is believed to be Illinoian in age. They state: In general the Crete formation is limited in its occurrence to channels associated with but generally broader than our present well-developed valleys. In some cases it extends under the valley bottomlands and lower terraces where the overlying Loveland formation has been removed by post-Loveland or pre-Todd Valley erosion and the Todd Valley sand and Peorian loess often cap it. In some cases post-Loveland erosion in the inner parts of the valley have completely removed the Crete so that it occurs only as channel remnants along the valley side slopes. The Crete formation has not been definitely recognized in Clay County although it has been suggested on pages 25 and 28 that the middle sand and gravel member of the Sappa formation and the upper part of the Grand Island formation, as discussed in this report, may actually be of Illinoian age. Remnants of the formation may be present, however, along the slopes of the major stream valleys or as a part of the alluvium of these valleys. A deposit of sand that contains a small amount of gravel, and which is identified as the middle member of the Sappa formation, crops out along the south slopes of School Creek northeast of Sutton ir the northeast corner of sec. 25, T. 8 N., R. 5 W. (See A-A', pl. 2.) The Loveland formation and a thin light-brown clayey silt layer that is identified as the upper member of the Sappa overlie the sand. However, the lower clayey silt layer of the deposit may be an alluvial phrase of the overlying Loveland formation and the sand thus may be a part of the Crete
formation. #### LOVELAND FORMATION The Loveland formation consists principally of si't and clay; it includes a valley phase and an upland phase that are separated in some places by a colluvial or slope phase. The stratified silts and clays of the valley phase grade upward into the colluvial phase and into the loess of the upland phase. The Loveland formation was deposited either during late Illinoian time or during the Sangamon interglacial stage (Condra, Reed, and Gordon, 1950, p. 26). The formation crops out in places along the side slopes of the major drainageways in Clay County. The Loveland formation is believed to have been deposited primarily by wind action. The formation mantles all the county except where it has been removed by erosion in the major stream valleys. The maximum thickness of the Loveland in Clay County is about 30 feet. A dark brownish-gray fossil soil, the thickness of which ranges from less than a foot to 4 feet, caps the Loveland formation. A well-developed clayey subsoil, which in places is several feet thick, is present in much of the area. The color of the clayey subsoil usually is medium brown to reddish brown and that of the lower part of the formation is light to medium brown. GEOLOGY 31 The entire formation appears to have been leached of any original calcareous material, but calcareous nodules and secondary white calcareous areas are present in some places in the lower part of the formation. Sand is a major constituent of the Loveland formation only locally. Fine- to coarse-grained sand is present in the basal part of the formation in test holes along the Clay-Fillmore County line (see sec. A-A', pl. 2) and in test hole 7-9-12aa (see sec. C-C', pl. 2). Some gravel particles are present in the basal sandy silt in test hole 7-9-24dd. The basal part of the formation in several test holes contains very sandy silts. It has been suggested (p. 28) that the upper silt member of the Sappa formation, as correlated in this report, may be a part of the Loveland formation. The formation lies above the water table throughout Clay County. Thus, it is significant only as a transmitting agent in recharge of the ground-water reservoir. #### TODD VALLEY SAND AND YOUNGER TERRACE DEPOSITS A complex series of events which included valley cutting, alluviation, terrace formation, eolian erosion and deposition, and stream piracy characterize the Wisconsin glacial stage of the Ple'stocene epoch. The correlation table of Condra, Reed, and Gordor (1950, p. 12) shows four cycles of erosion, alluviation, and eoliar action correlative to the four substages of Wisconsin glaciation. No detailed study of the terraces along the major drainageways in Clay County was attempted. It is presumed that evidence of the various substages of the Wisconsin glacial stage may be found in the valleys of these drainageways by detailed mapping and test drilling. A fossil soil capping a coarse-textured sand and gravel was penetrated by test hole 5-8-19bb. (See sec. C-C', pl. 2.) This terrace fill may represent the Todd Valley sand of Iowan age which Condra, Reed, and Gordon (1950, p. 12 and 30) indicate as representing the most widespread alluviation of the Wisconsin stage. Where present and saturated, these deposits are capable of yielding some water to wells. #### PEORIAN AND YOUNGER LOESSES The term Peorian loess as now used in Nebraska (Condre, Reed, and Gordon, 1950, p. 12) includes eolian and some alluvial silt deposited during the interval from early Iowan to pre-Mankato time. The Bignell loess, which can be differentiated from the Peorian loess in some places in Nebraska, is similar to and includes, in part, reworked Peorian loess (Condra, Reed, and Gordon, 1950, p. 33). It is considered to be Mankato to Recent in age. The Peorian and Bignell loesses are believed to be derived from exposed silty alluvium along the large rivers and from other similar sources. They mantle the Loveland formation and older deposits and become progressively thinner away from the major source areas. The post-Loveland loess mantling the upland and terraces, including some colluvial-alluvial silt and clay in depressions and in the valleys, is designated the Peorian and younger loesses in this report. Research beyond the scope of this report would be necessary to differentiate between the restricted Peorian and Bignell loesses in the uplands and to ascertain the age of the loess mantle on the terraces along the valleys. The Peorian and younger loesses mantle the upland surface and are present throughout Clay County except on the steepest slopes along the major valleys. The loess consists of fine- to coarse-textured silt and clayey silt; the upper part of the formation is light brown and light brownish gray and the middle part is light gray and light yellowish gray. The lower part of the loess, ranging in thickness from a few inches to about 2 feet, has a brown tint. Calcium carbonate has been leached from the upper few feet of the loess in most areas of the county. The middle part of the unit in some test holes and the lower part of the unit in a few test holes were slightly calcareous. In other test holes the middle part of the unit was essentially noncalcareous but contained some secondary calcareous material, principally in the form of small calcareous nodules. The thickness of the loess in Clay County ranges from less than a foot to 30 feet and averages about 20 feet. A nearly uniform thickness of loess mantles the older rocks. Maximum thickness of Peorian and younger loesses that were penetrated by the drill was in test hole 6-9-1dd, where the unit is 30 feet thick. This test hole was drilled in a large depression near Glenvil. Here the upper 6 feet of material is a colluvial-eolian silty clay which may be correlative with the Bignell loess. A fossil soil is present between the depths of 6 and 8 feet. Basinlike depressions are common throughout much of Clay County. Roberts and Gemmell (1927, p. 11) state: Most of the depressions range from 1 to 40 acres in size, but a few large areas include more than 500 acres. One of the larger areas is 3 miles west of Harvard and another is 3 miles south of Clay Center. The origin of these depressions is not known definitely. The soils map of Clay County and the topographic map of the area indicate a somewhat parallel alinement of depressions, particularly in the southern half of the county. Frye (1950, p. 13) suggests that the formation of similar depressions in Kansas may have been partly con- trolled by earlier erosional valleys. Valleys eroded during both pre-Loveland and post-Loveland time probably have controlled in part the occurrence of the depressions in Clay County; however, wind scour principally in Iowan time is believed to have been the dominant agent in their formation. The Peorian and younger loesses lie above the water table and yield no water to wells. However, the loess deposits and the soils developed on them are important because they transmit infiltrating precipitation toward the zone of saturation. Recharge probably is greatest when rains first fall after the soils have shrunk and cracked during a period of drought. When rains fall on the dried soils, water quickly enters the cracks and runs down to their lowermost parts, which may be below the root zone. After the soils become wet, the swelling of colloids closes the cracks. Further recharge is diminished because the groundmass of the loess and soils developed on it are relatively impermeable. #### RECENT SERIES The deposits of late Pleistocene age grade into those of Recent age with no sharp line of demarcation. The topsoil, surficial windblown loess, and alluvial and colluvial clay, silt, and sand and gravel constitute the deposits of Recent time. The eolian and colluvial deposits probably are thin, perhaps only a few inches thick in their maximum development over the uplands. Alluvial material consisting of reworked sediments of Pleistocene age may be as much as 5 feet thick in the major valleys. #### GROUND WATER #### PRINCIPLES OF OCCURRENCE All water beneath the surface of the earth is termed subsurface water. Below some level beneath the land surface the permeable rocks generally are saturated with water under hydrostatic pressure. The subsurface water in the zone of saturation is called ground water, whereas subsurface water above the zone of saturation is called suspended subsurface water, or vadose water. Ground water is the part of subsurface water that is available through wells and springs. The ground water that is available through wells in Clay County is derived almost entirely from precipitation that falls as rain or snow within the area or in areas immediately to the west and north. Part of the water that falls as rain or snow is carried away by surface runoff and discharged as streamflow, and part of it evaporates or is transpired by growing vegetation. The part that escapes runoff, evaporation, and transpiration percolates slowly downward through the soil and underlying strata and eventually joins the body of ground water in the zone of saturation. The rocks that form the crust of the earth generally are not solid throughout but contain numerous open spaces called voids or interstices. These spaces are the receptacles that contain ground water. They range in size from microscopic openings to the large caverns developed in limestones. The ratio, expressed as a percentage, of the volume of the open spaces or voids to the total volume of the rock is the porosity of the rock. When considering problems of ground-water supply, knowledge of the porosity of the vater-bearing materials is desirable; however, the permeability of the materials, rather than their porosity, controls the amount of water that can move through them. The permeability of a rock is its capacity for transmitting water under pressure and is governed by the size, shape, and arrangement of the openings. For example, a bed of fine silt or clay may
have a relatively high porosity, but because of the small size of the particles each opening is very small. Because molecular attraction holds a thin layer of water on the surface of each grain, these layers of water are not free to move and they may fill or almost fill the openings of fine-textured sediments. Thur the permeability, or water-transmitting capacity of the material, is very low even though its porosity, or water-holding capacity, is quite high. Likewise, larger openings that are not connected may produce a high porosity and a low permeability. Water moves most freely through a rock that has relatively large and well-connected openings. Three common types of openings or interstices and the relation of rock texture to porosity are shown by figure 5. FIGURE 5.—Diagram showing three types of rock interstices and the relation of rock texture to porosity: A, well-sorted sedimentary deposits having a high porosity; B, poorly sorted sedimentary deposits having low porosity; C, well-sorted sedimentary deposits whose porosity has been diminished low the deposition of mineral matter in the interstices. ### THE WATER TABLE AND DIRECTION OF GROUND-WATER MOVEMENT Ground water moves slowly through the voids in the rocks at right angles to the slope of the water table (see pl. 4); the slope of the water table is controlled by the permeability and thickness of the water-bearing materials, the topography, local variations in the quantity of recharge and discharge, and the stratigraphy and structure of the rock formations. The ground water is eventually discharged through springs or wells, through seeps into streams, or by evaporation and transpiration. The water table is defined as the upper surface of the zone of saturation except where that surface is formed by an overlying impermeable body (Meinzer, 1923, p. 32). The water table is also the boundary between the zone of saturation and the zone of saration. It is not level but generally is a sloping surface having many irregularities, which are caused by several factors. In placer where the amount of recharge is exceptionally high, the water table may rise and form a mound or low ridge from which the water slowly spreads out. In material of low permeability these mounds or ridges may be pronounced, but in very permeable material they generally are small. Depressions in the water table may indicate places where the ground water is discharging, as along streams that are below the normal level of the water table or in places where water is withdrawn by wells or vegetation. Plate 4 shows the shape and slope of the water table in Clay County by lines that connect points of equal elevation on the water table. Water levels were measured in 254 wells to provide control for the construction of the water-table contour map. Pertinent information regarding the wells is included in the table of well records (table 12). These data should be useful to future investigators who may wish to observe water levels of the future in these same wells for the purpose of comparison with data presented in this report. The altitude of the land surface at the wells was determined by altimeter surveys from bench marks previously established by the U. S. Geological Survey and the U. S. Coast and Geodetic Survey. The water table in Clay County slopes generally in a south asterly direction at an average gradient of about 6 feet to the mile. Contour lines that bend upgradient or toward the west indicate depressions or troughs in the water table. The most pronounced trough occurs in the valley of the Little Blue River and is due to discharge of ground water into the river. The degree of slope of the water table is indicated by the spacing of the contour lines. Where the contour lines are spaced far apart, as in the vicinity of Glenvil, a relatively gentle slope is indicated, whereas closely spaced contour lines, as near Deweese, indicate a steep gradient. ## HYDROLOGIC PROPERTIES OF THE WATER-BEARING MATERIALS POROSITY AND SPECIFIC YIELD The amount of water that can be stored in an aquifer (a waterbearing material or rock) depends upon the porosity of the aquifer. A rock is said to be saturated when all its interstices are filled with water. Ground-water storage within an aquifer may be construed to be one of two quantities: (1) the total amount of water within the pore spaces of the aquifer, or (2) the amount of the stored water that will move out of the pore spaces under the force of gravity (storage that is available to wells, springs, and streams). Part of the water in all rocks is held by the force of molecular attraction, which in fine-grained rocks is great enough to hold most of the water against the force of gravity. The relation between mobile water and fixed water in an aquifer is expressed by the term "specific yield" of the aquifer. The specific yield of an aquifer is defined by Meinzer as the "ratio of (1) the volume of water which, after being saturated, it will yield by gravity to (2) its own volume." This means that if 1 cubic foot of saturated water-bearing material will yield by draining under the force of gravity a volume of water of 0.20 cubic foot, the specific yield of that water-bearing material is 20 percent, and under natural conditions recharge of 0.20 foot of water over an area of an unconfined aquifer will produce a rise of the water table of 1 foot. Conversely, a decline of the water table in this aquifer of 1 foot indicates the loss of water equivalent to a thickness of water of 0.20 foot distributed over the area of decline. Another term used often in discussing hydrologic properties of aquifers is the coefficient of storage, or storage coefficient. By definition, the coefficient of storage of an aquifer is the volume of water it releases from, or takes into, storage per unit surface area of the aquifer per unit change in the component of head normal to that surface. The coefficient of storage is about equal to the specific yield under water-table conditions as they exist in Clay County. #### PERMEABILITY AND TRANSMISSIBILITY The amount of water a given rock can hold is determined by its perosity, but the rate at which it will transmit water is determined by its permeability. The permeability of a water-bearing material is measured by the rate at which the formation will transmit water through a given cross section under a given difference in head per unit of distance. The coefficient of permeability in Meinzer units, or meinzers, may be expressed as the rate of flow of water in gallons per day (gpd) through a cross-sectional area of 1 square foot under a hydraulic gradient of 100 percent at a temperature of 60° F (Wenzel, 1942, p. 7). The field coefficient of permeability is the same except that it is not corrected for temperature. Gravel is the best water-bearing and water-yielding material in Nebraska. Gravel deposits of uniform texture have high porosity, high permeability, and high specific yield. Sand ranks next to gravel as an ideal aquifer. However, sand has smaller interstices conducts water less readily, and yields a smaller proportion of its water to wells. Fine sand particles are readily carried into wells by water and may create difficult problems during the drilling, development, and pumping of wells. Practically all the ground water used in Clay County is pumped from sand and gravel beds of Pleistocene age. Most of these beds consist of relatively well-sorted sand and gravel and where they are sufficiently thick they are capable of supplying large amounts of water to properly constructed wells. The permeability of water-bearing materials may be determined by laboratory tests of samples of the materials, by determinations of ground-water velocity in the field, and by pumping tests made on wells that withdraw water from the materials. The physical properties of the geologic formations in the valley of the Platte Piver were determined by Lugn and Wenzel (1938, p. 96). These strata extend under Clay County and are believed to represent the water-bearing materials for all large wells in the county. The average coefficient of permeability as computed in a 48-hour pumping test near Grand Island in the valley (13 miles north of the northwest corner of Clay County) was 997 gpd per square foot. The average coefficient of permeability, as determined in the hydrologic laboratory, of 19 samples of the water-bearing material obtained during the drilling of a well at the location of the test was 1,200 gpd per square foot. The coefficient of transmissibility is a factor similar to the coefficient of permeability and is defined as the number of gallons of water per day transmitted through a strip of the aquifer 1 mile wide and extending the height of the water-bearing formation (aquifer) under a hydraulic gradient of 1 foot per mile. The coefficient of transmissibility is equal to the field coefficient of permeability multiplied by the thickness of the aquifer, in feet. To approximate the coefficient of transmissibility, E. C. Feed, State geologist of Nebraska, devised a system that is based on many tests made in Nebraska in connection with the cooperative statewide test-drilling program, and this system has proved reliable in predicting yields of many wells developed in the unconsolidated aquifers of Pleis- tocene age. Each lens or layer of material drilled in the test hole is closely examined, classified, and assigned a coefficient of remeability within a range as follows: | Material | Gallons per per square | day
foot | |------------------------|------------------------|-------------| | Clay and silt | 0- | 100 | | Sand, very fine, silty | 100- | 300 | | Sand, fine to medium | 300~ | 400 | | Sand, medium | 400 | 600 | | Sand, medium to coarse | 600~ | 800 | | Sand, coarse | 800- | 900 | | Sand, very coarse | 900-1, | 000 | | Sand and gravel | 1, 000-2, | 000 | After each lens or column of material of similar physical characteristics is assigned a coefficient
of permeability, each coefficient is multiplied by the thickness, in feet, of that material. This number is an estimate of the coefficient of transmissibility for that material. Then, the sum of the coefficients of transmissibility of all saturated beds is considered to be the coefficient of transmissibility for the aquifer. (See fig. 6.) #### RATE OF GROUND-WATER MOVEMENT Ground water is in motion nearly everywhere. The rate of movement is proportional to the permeability of the water-bearing medium and the slope of the water table. Even in sand and gravel the water percolates along tortuous paths between grains, and the rate of movement under natural conditions is very slow. If the permeability and the porosity of the water-bearing materials are known and the slope of the water table has been determined, the average velocity of the water percolating through the materials can be computed by use of the following formula: $$v = \frac{PI}{p}$$ where v = velocity, in feet per day; P=permeability, in gallons per day (gpd) per square foot; I =slope as a ratio; and p = porosity. The average permeability at the site of test hole 6-6-31bb is estimated to be 992 gpd per square foot. The slope is 0.00131 (see pl. 4) and the porosity is about 0.30. By substituting these values in the formula, the velocity is computed as 0.58 foot per day, or approximately 200 feet per year. A rate of flow of this general magnitude may be considered to be typical in Clay County. When a well is pumped, a depression in the water table is formed around the well and a hydraulic gradient is established toward the well FIGURE 6.—Map of Clay County showing the estimated coefficient of transmissibility of the saturated deposits. from all directions. This gradient is steep near the well and causes the water to move toward the well much more rapidly than under natural conditions. #### DEPTH TO WATER The depth to the water table beneath the land surface of Clay County ranges from less than 5 feet in the valley alluvium of the Little Blue River to about 120 feet in the southwest corner of the county. Depths to water of 75 to 95 feet are typical in most of the upland. In general, the depth to the water table below the land surface decreases from west to east. West of Glenvil the depth to water is about 115 feet; at Trumbull, about 100 feet; at Clay Center and Fairfield, about 80 feet; at Harvard, Edgar, and Ong, about 75 feet; and at Sutton, about 60 to 80 feet. (See pl. 4.) The depth to water and the probable drawdown of the water level in a well are important factors to consider when planning to pump water from the well for irrigation, because the cost of pumping a given quantity of water varies directly with the distance the water must be lifted. Much more power is required to pump water from deep wells on the upland than from shallow wells on the valley floor where the water table is shallow. Likewise, pumping water from an improperly developed well, which does not yield the maximum amount of water with the least amount of drawdown, is uneconomical. #### FLUCTUATIONS OF THE WATER TABLE The stage of the water table is an indication of the quantity of water in a ground-water reservoir. In general, the water table rises when the amount of recharge exceeds the amount of discharge and declines when the discharge is greater than the recharge. For example, precipitation that percolates through the soil to the water table, seepage that reaches the underground reservoir from surface streams whose channels are above the water table, and underflow from adjacent areas to the west and northwest cause the water table to rise in the county when they exceed the rate at which ground water is discharged from the county. Whether recharge exceeds discharge depends largely upon relatively local precipitation, either in the county or in areas immediately west of it. Discharge of water from the ground-water reservoir by evaporation, absorption by growing vegetation, pumping from wells, outflow into surface streams, and underflow into adjacent areas depletes the ground-water storage and causes a decline of the water table when it exceeds the recharge. The rate and magnitude of the fluctuations of the water table are governed by the rate and magnitude at which the underground reservoir is replenished or depleted. Seven wells were selected for observations of the character and magnitude of water-level fuctuations in the county. Periodic measurements of water levels in five of the wells were begun in 1954; measurements had been made previously at intervals in two of the wells—well 5-7-32ac was first visited in 1936 and well 5-6-26bd in 1948. Records of the water levels have been published in annual water-supply papers of the U. S. Geological Survey. Hydrographs of the water levels in the seven wells and a graph of the monthly precipitation at Clay Center are shown in figure 7. The water levels in wells 6-8-17ba, 8-6-12bb, and 8-8-17ab show the effect upon the ground-water reservoir of heavy withdrawals of ground water for irrigation. In 1954 the majority of well operators began to irrigate about June 20, and water levels declined until August. Heavy rains occurred in most parts of the county on August 1 and again on August 6, and irrigation in most areas ceased. Water levels in wells in these areas began a rising trend that continued until the spring of 1955, when pumping for irrigation began again. The water level in well 6-8-17ba does not show a rise until October 1954 because heavy withdrawals of ground water for irrigation were made from this well during the fall of that year. Wells 5-5-11ba, 5-6-26ba, 5-7-32ac, and 7-5-35cd are in areas where withdrawals of ground water are relatively small, and the hydrographs show that the amount of ground water in storage at those points remained relatively unchanged during the irrigation season. Well 5-7-32ac is near the Little Blue River and the water level in the well approximates the stage of the river. A recording gage had been installed on well 5-6-26bd in June 1948 and removed in June 1950, and a daily record of water-level fluctuations in this well and the cumulative departure from normal precipitation at Clay Center for the period that the recording gage was in operation are shown graphically in fig. 8. Comparison of the two graphs shows a definite influence of precipitation upon the water table at the site of the well. #### GROUND-WATER STORAGE Surface reservoirs have been constructed along streams in Nebraska to reduce flood crests and to store water for release as needed for irrigation or power. The term "reservoir" as applied to storage of surface water can be applied just as well to underground storage. Both types of reservoirs have the same general purpose for man, in that they tend to smooth out the great daily, seasonal, and annual fluctuations of the amount of water supplied by precipitation. Nature has provided beneath Clay County a vast natural ground-water reservoir that absorbs water chiefly during periods of surplus and gradually releases it to seeps, springs, wells, and areas of evanotranspiration. The ground-water reservoir is the source of all natural streamflow in Clay County during rainless periods. FIGURE 7.—Hydrographs of seven wells in Clay County and monthly precipitation at Clay Center. The ground-water reservoir in Clay County contains thick deposits of unconsolidated, saturated sand and gravel which average more than 110 feet in thickness. The saturated sand and gravel are not known to contain water under pressure, and it is assumed that FIGURE 8.—Fluctuations of the water level in a well at Edgar and the cumulative departure from normal precipitation at Clay Center. water-table conditions prevail practically everywhere. If it is assumed that the specific yield of the sand and gravel is 20 percent, which may be a conservative figure, the reservoir contains more than 8 million acre-feet of available water, or about twice as much as can be stored in the larger surface-water reservoirs in Nebrasha. This large ground-water reservoir is affected only to a small extent by variations in the rate of annual precipitation, and for this reason it is especially desirable as a source of water for irrigation. The amount of storage in a ground-water reservoir is, however, no indication of that reservoir's capabilities for sustained yield to wells and springs. The perennial yield is limited by the average annual recharge to the reservoir, just as the useful yield of a surface reservoir is limited by inflow into it. #### GROUND-WATER RECHARGE Recharge is the addition of water to the ground-water reservoir and may be accomplished in several ways. All ground water within the unconsolidated sediments beneath Clay County is derived from water that falls as rain or snow either within the area or within nearby areas to the west and northwest. Once water becomes a part of the ground-water body it moves down the slope of the water table, later to be discharged farther downgradient. The ground-water reservoir beneath Clay County is recharged primarily by infiltration of local precipitation through the soil. Other sources of recharge in this area are seepage from streams and from water ponded in depressions and subsurface inflow from areas to the west and northwest. #### RECHARGE BY UNDERFLOW The movement of ground water in Clay County is, in general, from west to the northeast, east, and southeast. Most of the water that enters the county by underflow crosses the Adams-Clay County line. The amount moving into the county can be estimated by use of the formula Q = TIL. Q represents the quantity of water in gallons per day that moves through the aquifer; T is the coefficient of transmissibility; I is the hydraulic gradient of the water table; and L is the length of aquifer being considered. The average coefficient of transmissibility (T) is estimated to be about 110,000 gpd per foot. The hydraulic gradient (I) is about
0.001, and the length of aquifer being considered (L) is the length of the west line of Clay County, or about 125,000 feet. Therefore, $Q = 110,000 \times 0.001 \times 125,000 =$ approximately 10,000 acrefeet per year. Although water is moving into Clay County by underflow, the water thus obtained does not add to the average net amount ir storage in the county because ground water also moves out of the county by underflow to the east and south, and the outflow is somewhat greater than the inflow. #### RECHARGE FROM PRECIPITATION The average annual precipitation in Clay County is about 25 inches, but only a small part of this water reaches the zone of saturation, the remainder being lost through evaporation, transpiration, and surface runoff without ever reaching the water table. The amount of water added to or discharged from the ground-water reservoir is reflected in the fluctuations of the water levels in wells, as demonstrated by the hydrograph of well 5-6-26bd at Edgar. The well is 86 feet deep and the depth of water below the land surface is about 76 feet. It is situated on the upland near the ground-water divide between the Little Blue River and Big Sandy Creek, where recharge occurs only from precipitation. A recording gage was installed on this well on June 5, 1948, and a continuous record of the water-level fluctuations in the well was obtained until the recorder was removed on June 17, 1950. The precipitation during this period was 8 inches above normal, and the water level in the well rose about 0.9 foot. The cumulative departure from normal precipitation for the period of the hydrograph is shown (see fig. 8) for comparison with the fluctuations of the water level in the well. If the storage coefficient of the upper part of the zone of saturation is known, the gain in ground-water storage for the period can be estimated. Assuming that the coefficient of storage is 0.20, the gain in storage was 2.2 inches of water for the 2-year period. A gain in storage of 2.2 inches would amount to about 120 acre-feet (about 38,000,000 gallons) per square mile. Most of the water that enters the county by lateral movement from areas to the west and northwest moves southeastward and northeastward (see pl. 4), and relatively little of it reaches the eastern border of Clay County. The water-table contour lines on plate 4 indicate that about three-fifths of the water percolating into the county moves to discharge areas along the Little Blue River in the courty or to the south and southeast of the county; something like a fifth of the water moves north or northeast to the Big Blue River drainage, and about a fifth continues across the county to its eastern border. The shape of the water table indicates that precipitation on the land surface in Clay County must account for a substantial part of the water in the water-bearing sands and gravels. For the purpose of illustration, figure 9 was constructed. It shows the principal contour lines on the water table, across which the direction of ground-water movement is shown by flow lines drawn at right angles to the contour lines. The flow lines in the central uplands diverge from the western area, even though the slope of the water table is about constant across the central uplands of the county. This spreading out of the flow lines shows that if all the ground water in the county originated as underflow from the west, then either the saturated materials become progressively thinner or the permeability of the materials becomes progressively smaller from west to east. If one or both of the above conditions does not exist, then the cause for divergence of the flow lines must be recharge from local precipitation on the upland, creating a mound on the water table. Test drilling shows that the thickness of the saturated materials does not become progressively less from west to east, except for a narrow ridge east of Clay Center, and analyses of the test-hole samples indicate that the permeability of the water-bearing materials does not become significantly less from west to east. Thus, the spreading of the flow lines must be due to recharge from precipitation. The amount of water contributed by recharge from precipitation can be computed. The procedure used is as follows: Sections A and B on figure 9 were selected in such a way that they lie between the same pair of flow lines. Because the flow lines diverge from west to east, section B is longer than section A. The transmissibility of the saturated water-bearing formation at each section was estimated from analyses of materials obtained from test holes near each section. The average gradient at each section was measured from FIGURE 9.—Map of Clay County showing the contour of the water table and the direction of ground-water movement. the water-table contour map. (See pl. 4.) The transmissibility multiplied by the average gradient, multiplied by the length of the section, equals the quantity of water crossing each section within a given time. Examination of the test-hole samples indicates that the transmissibility at section A is about 200,000 gpd per foot. At section B it is about 135,000 gpd per foot. The gradient of the water table at section A is about 0.00088; at section B it is about 0.0013. The length of section A is 19,000 feet; the length of section B is 39,000 feet. The quantity of water crossing section A each day is expressed as follows: Quantity=Transmissibility \times slope \times length of the section $=200,000 \times 0.00088 \times 19,000$ =3,200,000 gpd Similarly, the quantity of water crossing section B each day is: Quantity= $135,000 \times 0.0013 \times 38,000$ =6,800,000 gpd, or 3,600,000 gpd more than the quantity flowing through section A. The 3,600,000 gpd, or about 11 acre-feet per day, represents the recharge between sections A and B that necessarily originated on the land surface of the area between the sections. Recharge at the rate of 11 acre-feet per day equals about 4,000 acre-feet per year; the area included by the sections and flow lines is about 30,000 acres; therefore, the average annual rate of recharge over the area is about 1.6 inches. The area between sections A and B may be considered to be typical of the upland areas of the county in the Little Blue River basin, and hence the annual ground-water recharge computed for this area probably is typical of much of the county. In a few places, especially along the Little Blue River, the West Fork of the Fig Blue River, and the lower reaches of Big Sandy Creek and Schoo! Creek, where stream erosion has produced pronounced rolling relief, runoff of water after rains is rapid and the recharge to the ground-water reservoir probably is small. However, because all streams except the Little Blue River and the lower reaches of the West Forl of the Big Blue and of School Creek are above the water table, recharge by seepage from the beds of these streams when water is flowing through them may compensate for the loss of recharge caused by rapid runoff from the steep slopes. The amount of recharge from the land surface is dependent on the permeability of the soil. In the area north of School Creek, including the area between sections C and D in figure 9, much of the soil is a heavy silty clay that when wet is tough and plastic and when dry is very hard and compact. This type of soil occurs in large basinlike valleys beginning west of Harvard and extending southeast to Clay Center and thence east to the county line, as well as in the area between section C and D. Recharge from the land surface in these areas is somewhat less than on other lands in the county. An estimate of the magnitude of the recharge through these soils was computed for the area lying between sections C and D. The amount of ground water crossing section C was computed to be about 910,000 gpd (120,000 \times 0.0010 \times 7,600) and at section D, 1,500,000 gpd (90,000 \times 0.0012 \times 14,000), or 590,000 gpd more than the quantity flowing across section C. The computed annual recharge over the 10.4 square miles included by the sections and ficw lines was 660 acre-feet, or 1.0 inch; this is about 0.6 inch less than the annual recharge between sections A and B. #### RECHARGE FROM SEEPAGE Recharge to the water table from ephemeral streams whose beds are above the water table occurs during the brief period in which the streams flow after rains. Some of the streams have beds of sand and gravel which become saturated. Much of this water descends to the water table. In this report, the recharge from the ephemeral streams is considered to be a part of the recharge from precipitation discussed in the preceding pages. The West Fork of the Big Blue River is above the water table in Clay County and it is naturally an ephemeral stream, but because it carries a small flow of waste water from the sewage-disposal plant upstream at Hastings it is now perennial. The flow of the waste water in the stream was observed on November 14, 1954, to diminish as it traversed the county. This indicates that water is being lost by seepage into the stream bed, because loss of water by evapotranspiration could not have been a significant factor at that time of year. Most of the upland plain is fairly well drained; however, water occasionally collects in the large depressions in its surface. The water that collects in these depressions remains on the surface from a few days to several months. The depressions are underlain by a dense claypan layer, so that recharge from them to the water table probably is less than it is on the remainder of the upland (p. 47). #### RECHARGE FROM IRRIGATED LANDS Except for a small amount of land along the Little Blua River that is irrigated with water pumped from the river, all irrigation in the county is done with water pumped from wells. The scepage from these irrigated lands represents a source of recharge to the ground-water reservoir. It is estimated that the amount does
not exceed an average of 10 percent of the water applied to the land. During 1954, recharge from this source is estimated to have been about 2,600 acrefect, (See table 3.) #### GROUND-WATER DISCHARGE Gound water is discharged from Clay County by transpiration through vegetation, evaporation, wells, streams, and underflow. The rate at which it is discharged varies with many factors, but especially with the differences in the rate of recharge and the season of the year. Local differences in conditions cause more ground water to be discharged in some parts of the county than in others. For example, more water is being pumped from wells in some reas than in others. #### DISCHARGE BY TRANSPIRATION AND EVAPORATION In addition to being evaporated from moisture in the soil, water may be taken into the roots of plants directly from the zone of saturation or from the capillary fringe extending upward from it and discharged from the plants by transpiration (Meinzer, 1923, p. 48). But except in the Little Blue River valley and along the lower reaches of School Creek, where the water table is shallow and ground water is discharged by these processes, the depth to the water table in Clay County is so great that there is no transpiration or evaporation from the zone of saturation or from the capillary fringe. #### DISCHARGE BY SPRINGS AND SEEPS A relatively small amount of ground water is discharged by springs along the banks of the Little Blue River in the southwestern part of Clay County. The springs emerge from saturated sand and gravel of the Sappa formation. The yields of the springs were not measured, but most do not exceed 1 gallon per minute. The diffused seepage of water into the Little Blue River, not concentrated enough to form springs, is one of the principal methods of discharge of ground water in Clay County. The channel of the Little Blue River is lower than the water table in the adjacent upland areas; hence, ground water moves toward the river and discharges into the stream channel. The amount of ground water discharged into the Little Plue River can be estimated from measurements of the flow of the stream. On February 12, 1953, the flow of the Little Blue River at Deweese, Nebr., was about 78 cubic feet per second (cfs), and at a measuring station 6 miles downstream from Deweese the rate of flow was about 87 cfs. The difference, or the increase in flow from ground-water contribution to the stream, was about 9 cfs, or about 1.5 cfr per mile, which would amount to about 1,100 acre-feet per year for each river mile. In Clay County, the Little Blue River traverses a distance of about 10 miles; therefore, the amount of ground water discharged into it in Clay County probably is of the order of 10,000 acre-feet per year. #### DISCHARGE BY UNDERFLOW Ground water in Clay County percolates slowly in the direction of the maximum slope of the water table and toward the areas of natural ground-water discharge. (See explanation under "Recharge from precipitation" and fig. 9.) Ground water that is not used within the county or is not intercepted by the Little Blue River or the lower reaches of School Creek percolates into the adjacent counties to the north, east, and south. The amount of water that moves out of the county by underflow is estimated to be in the magnitude of 28,000 acre-feet per year. #### DISCHARGE BY WELLS The most obvious and important discharge of ground water in Clay County is through wells. About 30,000 acre-feet of water is estimated to have been pumped during 1954, of which more than 26,000 acrefeet was pumped for irrigation. (See table 3.) All domestic water supplies and most of the livestock water supplies in the county are pumped from wells, but the amount of water discharged for these purposes is comparatively small. The irrigation season in Clay County usually begins in June and ends in September, but its length varies from year to year, depending upon the distribution of precipitation. When wells are pumped, the water table declines around each of the pumped wells and assumes a form similar to an inverted cone. This depression in the water table is known as the cone of depression, and the distance that the water level is lowered in the wall is called the drawdown. The greater the pumping rate in a well, the greater is the drawdown. When pumping stops, the cone of depression gradually refills with water that moves into it from areas adjacent to the limits of the cone of depression, and the regional water table declines slightly. Most wells are pumped intermittently, and while a cone of depression is being formed in one part of the area another cone may be filling in some other part of the area. After the end of the pumping season, the regional water table gradually assumes a form similar to the form it had before the pumping season began; however, the regional water table will be lower than it would have been if there had been no pumping. The capacity of a well can be defined as the maximum rate at which it will yield water after the pumping water level becomes approximately stabilized. The capacity depends upon the quantity of water available, the thickness and permeability of the aquifer, and the construction and condition of the well. The capacity of a well generally is expressed in gallons per minute. The specific capacity of a well is its rate of yield per urit of drawdown and is generally determined by dividing the capacity in gallons per minute by the drawdown in feet. Thus, for example, if a well is pumped at a rate of 1,000 gallons per minute and the water level in the well is drawn down 10 feet below the static water level, the well has a specific capacity of 100. #### WELL CONSTRUCTION Most of the wells in Clay County, except a few driven wells in the valley of the Little Blue River, are drilled by jetting or hydraulicrotary methods. Livestock and domestic water supplies commonly are obtained from small-diameter wells that are jetted, or "washed," into the aquifer. The large-diameter wells required for irrigation and public water supplies are drilled by hydraulic-rotary methods. These methods consist of rotating a bit to cut the earth materials and circulating thick muddy water into and out of the hole to remove the drill cuttings. The cuttings are carried to the land surface by suspension in the muddy fluid. Some hydraulic-rotary drilling rigs circulate, by pressure pumps, the mud down through the drill stem and up through the annular space between the drill stem and the hole. Others allow the drilling fluid to run by gravity into the well through the annular space between the drill stem and the hole, and pump, by suction pumps, the circulating mud and suspended drill cuttings up through the drill stem to the land surface. The latter method is called the reverse-hydraulic, or reverse-rotary, method and is commonly used to construct irrigation wells in Clay County. All wells in Clay County obtain water from unconsolidated deposits. Wells in these deposits are cased to the bottom of the drill hole with galvanized-iron, steel, or concrete-tile casing to prevent caving of the walls. The casing that is below the water table is perforated, or a well screen is installed in place of blank casing, to allow water to enter the well. The selection of the proper size of perforations is very important and may determine the capacity and life of a well. If the perforations are too large, fine material may filter through and fill the well; if the perforations are too small, they may become clogged and hamper or prevent the free entrance of water. When the well is developed the coarser particles that remain around the screen form a natural gravel packing, which increases the effective diameter and therefore the capacity of the well. The irrigation and municipal wells are artificially gravel packed. To construct a well of this type, a hole about 36 inches in diameter is drilled and a well screen or perforated-steel or concrete casing, having an inside diameter of 18 inches, is centered opposite the wrter-bearing beds; enough unperforated casing is then added to reach the land surface. The annular space between the casing and the hole is filled with well-sorted gravel that has a grain size larger than that of the ¹The term "development," as applied to a well, refers to various practices, such as surging and overpumping, that are designed to increase the yield. water-bearing material. The envelope of gravel that then surrounds the well increases the effective diameter of the well. Because the effective diameter is larger than it would have been if the well were drilled only large enough to accommodate the screen or perforated casing, the velocity of the water entering the gravel pack from the aquifer is reduced and, thus, movement of sand into the well is reduced. If the water-bearing formation is relatively coarse and uniform in texture, addition of a gravel pack around the well may not increase the yield appreciably. Irrigation wells generally are drilled to penetrate about 50 feet of saturated sand and gravel. If the thickness of the saturated sand and gravel is less than about 50 feet, the wells are drilled through the entire aquifer. Commonly, a concrete platform upon which the pump and power unit are mounted is placed around the top of the casing; many installations are protected by small wooden or sheet-metal buildings constructed over the platform. The depth of the irrigation wells ranges from about 100 to 240 feet. The following table shows the range in depth for 229 wells in Clay County. | Number of wells | Depth (feet) | Number of wells | $Depth \\ (feet)$ | |-----------------|--------------|-----------------|-------------------| | 1 | 100-110 | 40 | 170-180 | | 0 | 110-120 | 28 | 180-190 | | 4 | 120-130 | 8 | 190-200 | | 8 | 130-140 | 10 | 200-210 | | 13 | 140-150 | 2 | 210-220 | | 39 | 150-160 | 1 | 220-230 | | 74 | 160-170 | 1 | 230-240 | #### METHOD OF LIFT AND TYPES OF PUMPS Most
domestic and stock wells in Clay County are equipped with cylinder pumps operated by windmills, electric motors, gasoline engines, or, for a few, hand power. The cylinder or working barrel of most cylinder pumps is below the water level and is of the lift type, which discharges water at the land surface or into storage tanks. A few wells are equipped with jet pumps, which use a stream of water under pressure to raise additional water. The pumps in irrigation and public-supply wells are, with few exceptions, deep-well turbines having 2 to 5 stages; belted, gear-head, or direct drives; and electric motors or internal combustion engines that use propane, butane, diesel fuel, tractor fuel, natural gas, or gasoline. Stationary propane, tractor-fuel, and natural-gas powerplants are the most common, although some pumps are powered by farm tractors. ### HFFECT OF GROUND-WATER DISCHARGE ON GROUND-WATER STORAGE AND STREAMFLOW Before the ground-water resources of an area are developed, the natural discharge of ground water equals the natural recharge, and the ground-water reservoir is said to be in equilibrium. Changes in either the recharge or the discharge by artificial means will affect the other and establish the water table at a level different from its level prior to the time its equilibrium under natural conditions was disturbed. The net effect that development of the ground-water resources of the area has upon the water table, the quantity of water stored in the reservoir, and the flow of perennial streams is governed by the quantity of water discharged from wells, the distribution of the discharging wells, and changes, if any, in the amount of recharge to the ground-water reservoir. As of 1955, the effect of the development of ground water in Clay County on the total amount stored in the ground-water reservoir has been small, but if new irrigation or other large-capacity wells continue to be constructed at a continually increasing annual rate (see fig. 11), a significant lowering of the water table in the more intensely developed areas will undoubtedly occur. Heavy additional development of the ground-water resources may result in a lowering of the water table to the extent that most of the present pumping plants will require modification or replacement to maintain desired yields. Permanent lowering of the water table by as much as 10 feet might not require modification of wells or pumping equipment much in excess of that necessitated by normal depreciation and obsolescence; however, a lowering of the water table of more than about 10 feet would require a deepening of the domestic and livestock wells, most of which penetrate only the top 10 to 15 feet of the aquifer, and would require the irrigation and municipal pumps to be reset at a lower level in the wells and perhaps the deepening of some wells. Power supplied to pumps would need to be increased, or yields would be reduced, and pumping costs would increase in proportion to the greater lift of water. In the following estimate of the number of years that may elapse before the water table is lowered an average of 10 feet, only that part of Clay County in which extensive irrigation is likely to occur is considered. Of the 365,000 acres in the county, not more than 256,000 acres is considered potentially suitable for irrigation from wells; in the remainder of the county, the aquifers are not sufficiently thick to supply sufficient water, the land is too rough for irrigation, or the land is out of crop production because it is within the boundaries of the U. S. Naval Ammunition Depot. A canvass made in 1954 of all irrigation systems showed that more than 21,000 acres was being irrigated Circles represent the total area under irrigation within each township; upper number is the number of acres irrigated; lower number, percentage of the total area of the township that was irrigated FIGURE 10.—Map of Clay County showing the amount of land irrigated l'" wells in each township in 1954. and that new land was developed during 1953 and 1954 at the rate of about 4,000 acres per year. (See fig. 10.) A formula may be used to estimate the time required to lower the water table 10 feet if the development of new irrigation continues into the future at the 1953-54 rate of 4,000 acres per year, the consumptive use of water is assumed to be 1.0 acre-foot per acre irrigated, the recharge from precipitation is 1.6 inches or 0.13 acre-foot per acre per year on all irrigable land (see section on "Recharge from precipitation"), and the coefficient of storage is 0.20. The formula is a follows: $$yA + \left(\frac{yA_1 + y^2A_1}{2}\right) = St + Ry$$ where A=acre-feet used in 1954 (see table 3); A_1 =annual increase in amount of water pumped, in acre-feet; St=acre-feet of water stored in 1954 in the upper 10 feet of the aquifer beneath the irrigable land; R=recharge from precipitation on irrigable area, in acre-feet per year; y=time in years to lower water table 10 feet. Clearing the above formula, it becomes: $$2yA + yA_1 + y^2A_1 = 2St + 2Ry$$ substituting the assumed or estimated values, it becomes: $$(2\times21,000y)+4,000y+4,000y^2$$ $$=(2\times512,000)+(2\times256,000\times0.13\times y)$$ or: $$4,000y^2-20,560y-1,024,000=0$$ or: , ; $$y^2 - 5.14y - 256 = 0$$ solving for y by the formula: $$y{=}\frac{-b\pm\sqrt{b^2{-}4ac}}{2a}$$ $$y=19$$ years Thus, the estimated minimum period of time required to lower the water table sufficiently to necessitate extensive modification of present pumping systems is about 19 years; the period will exceed 19 years if the increased recharge by underflow from areas surrounding the area of decline and the decreased natural discharge resulting from a lowered water table are considered. Also, the rate of development may not continue at the high rate of 1958-54. The total pumpage of ground water during 1952 was less than 1,500 acre-feet, and prior to 1952 it was even less. The annual recharge from precipitation on the irrigal's land is estimated to be about 33,000 acre-feet. Thus, if new wells are pumped at the same yearly rate as the 257 wells were pumped during 1954, a total of about 400 wells can be supplied by the annual recharge from precipitation upon the irrigable land. Because pumping lowers the water table in the vicinity of the pumped wells, ground water is induced to move into the areas of the depressed water table from outside the areas of development. Movement of ground water into these areas will supply some wells in addition to the approximately 400 that can be sustained by annual recharge from precipitation on the area considered to be irrigable, and it also will increase the time in years (19), as computed in preceding paragraphs, required to lower the water table 10 feet. The streams in the areas of present and potential development of ground water for irrigation are ephemeral. The perennial streams are bordered by the more rolling land, which is difficult and expensive to irrigate; therefore, development of irrigatior on lands close to the perennial streams probably will not be extensive. Pumping ground water for irrigation will eventually reduce the base flow of streams by approximately the amount of consumptive use, but the change will be gradual because of the distance from the pumped areas to the streams. A decline of the water table to an extent requiring modification of many of the existing wells probably will not occur over the entire county for at least 19 years if the present irrigation practices and rate of annual increase of well installations continue. However, local overdevelopment may occur in a shorter time where wells are too closely spaced. # UTILIZATION OF GROUND WATER DOMESTIC AND LIVESTOCK SUPPLIES Most of the rural residents of Clay County obtain water for domestic and livestock uses from small wells equipped with force pumps. Some pumps are driven by small gasoline or electric motors or are operated by hand, but the majority are powered by windmills; however, many farmsteads in the county are now served with electricity, and windmills are being replaced by electrically powered pumps. Wells commonly are drilled 10 to 15 feet below the water table and cased with 2- to 4-inch pipe or with 5½-inch galvanized-steel casing that is perforated below the water table. The yields of these wells generally are not more than 5 gallons per minute. Only in a few localities of small area is the aquifer of such low permeability or small thickness that even domestic and stock wells cannot be obtained. The amount of water discharged by these wells as compared with that pumped for irrigation is relatively small; it is estimated to be less than 2,000 acre-feet per year. #### PUBLIC SUPPLIES Seven towns and villages have municipal water supplies comprising wells, storage reservoirs, and distribution systems. The typical public-supply well is cased with 8-inch or larger steel casing and is pumped with a deep-well turbine powered by an electric motor. Common practice is to maintain a standby gasoline engine to supply power should the electrical power be disrupted. The towns in Clay County that have public water systems are Clay Center, Edgar, Fairfield, Glenvil, Harvard, Sutton, and Trumbull. Dewerse, Inland, Ong, and Saronville do not have public water-supply systems. All the towns obtain water from deep wells; none of the water is chlorinated or softened. Recent increases in domestic uses of water for modern plumbing, sanitary facilities, and air conditioning have necessitated the expansion of the public water supplies and distribution systems of most towns. Data on the municipal water supplies are given in table 2. #### INDUSTRIAL SUPPLIES The amount of ground water used for industries is small. In most places, the water is obtained from the public-supply systems. The quality of the water is good for most industrial purposes, and the quantity available at or in the vicinity of all principal towns is adequate for industrial expansion.
Water used by the railroads is purchased from the municipalities. Six deep wells, each having a capacity of about 1,000 gpm, supply water to the U. S. Naval Ammunition Depot, including the needs for fire protection. Records of these wells are given in table 12. #### IRRIGATION SUPPLIES The greatest use of ground water in Clay County is for irrigating field crops, principally corn and alfalfa. During the canvass made in 1954, 257 irrigation wells were inventoried and the type of crops, the number of acres irrigated, and the amount of water pumped for Table 2.—Public water supply of principal towns in Clay County, 1954 | Reservoir Distribution Consumption per day | Type Type Number of Number of Number Gallons) (gallons) (gallons) | ipe | |--|---|--| | Distr | of Num | 122400 1 | | | Length
mains
(miles) | | | Reservoir | | Standpipedododododododo | | | Capacity
(gallons) | 80,000
100,000
100,000
5,000 | | Combined
capacity of | well pumps
(gallons per
mfnute) | 1,000
400
300
250
1,000
1,800 | | | Number of wells | 8881481 | | Town | | Clay Center—Bdgar—Fairfield—Glenvil—Harvard—Sutton—Trumbull—Trumbull—Trumbull— | irrigation were ascertained. The cost of some of the wells and their equipment was also obtained; these data are shown in the following table: | Cost of 1 | epresentative | irrigation | wells in | Clay | County, | as re | ported by | owners | |-----------|---------------|------------|----------|------|---------|-------|-----------|--------| |-----------|---------------|------------|----------|------|---------|-------|-----------|--------| | Year drilled | Depth of well (feet) | Cost of drill-
ing well and
installing
pump and
powerplant | Year drilled | Depth of
well
(feet) | Cort of drill-
ing well and
ir stalling
pump and
powerplant | |--------------|--|---|--------------|--|--| | 1937 | 140
160
180
140
175
170
175
150
174
158 | \$2,000
3,800
4,000
3,000
3,200
3,420
4,200
3,750
3,000
4,100
4,500 | 1952 | 168
200
165
172
175
122
168
172
200
200 | \$4, 200
5, 000
4, 200
5, 500
4, 000
5, 000
4, 800
4, 500
6, 000
6, 400 | About 70 percent of the irrigated acreage is planted to corn, and the remaining 30 percent is planted to alfalfa, grain sorghum, soybeans, potatoes, sugar beets, and miscellaneous crops. A total of 21,248 acres is reported to have been irrigated with water pumped from wells in 1954, an apparent average of 83 acres per well. However, the amount of land irrigated by each well was somewhat more than 83 acres because some wells were installed in late summer and were not used during the 1954 irrigation season. A total of about 26,000 acre-feet of water is reported to have been pumped for irrigation in 1954, an average of 1.23 acre-feet per acre irrigated. (See table 3.) The amount of water pumped for supplemental irrigation varies considerably from year to year because of variations in the amount and distribution of precipitation received during the growing season; in general, however, the quantity pumped each year has been increasing. The water pumped from irrigation wells is distributed by gravity in ditches or pipes or under pressure through pipes and sprinklers. The most common distribution method is by gravity in unlined ditches. By this method, a canvas dam in the ditch raises the water level above the level of the field, and curved plastic or metal tubes siphon the water from the ditch. The water then flows by gravity through small furrows down the length of the crop rows. Distribution of water by gated pipe is becoming popular, and it may soon be the most common type of distribution because less labor is required by its use than by the open-ditch siphon-tube method. This pipe has openings that are spaced about 40 inches apart and which may be regulated in size by | Loca | ition | Irrigated acres of— | | | | | | | | Acre-
feet | |-------------------|------------|---------------------|-----------|-----------------------|---------------|--------------|--------|------------------|---------------------------|--| | Township
north | Range west | Corn | Alfalfa | Grain
sor-
ghum | Soy-
beans | Pas-
ture | Other | Total | pumped
(acre-
feet) | per
acre | | 5 | 5 | 1, 200
930 | 155
93 | 28 | 22 | 15 | | 1, 392
1, 051 | 1, 870
1, 875 | 1. 3 ⁴
1. 7 ⁵ | | 5 | 7 | 1, 529 | 50 | 58 | | | 131 | 1,768 | 2,841 | 1.6 | | | 8
5 | 517
404 | 35
118 | 43 | | 15 | 250 | 845
537 | 1, 240
517 | 1.4 | | | | 523 | 5 | 100 | | | | 628 | 684 | 1.0 | | | 7 | 1,005 | 45 | 105 | | 40 | 110 | 1, 305 | 1,607 | 1.2 | | | | 1, 163 | 137 | 165 | | 7 | 90 | 1, 562 | 1,765 | 1.1 | | | 6 | 448
537 | 65
30 | 12
27 | | 20 | 200 | 530
814 | 618
1,008 | 1. 1
1. 2 | | | | 1, 627 | 1, 530 | 220 | | 10 | 197 | 3, 584 | 2, 313 | .6 | | | 8 | 757 | 10 | 122 | | | | 889 | 997 | 1. 1 | | | | 455 | 26 | | | | 18 | 499 | 932 | 1.8 | | | 6 | 1, 759 | 168 | 242 | 110 | 21 | 433 | 2, 733 | 3, 485 | 1. 2 | | | | 1, 195 | 32 | 92 | | 27 | 15 | 1, 361 | 2, 162 | 1.5 | | | 8 | 1, 202 | 98 | 265 | 19 | | 166 | 1,750 | 2, 318 | 1.3 | | Total (| or average | 15, 251 | 2, 597 | 1, 479 | 151 | 155 | 1, 615 | 21, 248 | 26, 232 | 1. 2 | Table 3.—Summary of acreage irrigated with water from wells and acre-feet of water pumped in Clay County in 1954 small sliding gates; the openings allow water to flow from the pipe to the crop rows. Sprinklers are coming into common use to irrigate rolling land; they are particularly adapted for irrigating alfalfa and pasture, but their use for row crops, especially corn, is difficult because much labor is necessary to move the sprinklers in tall-growing crops. The rate of ground-water development in the county during the past few years (see fig. 11) is related to the agricultural economy and technical advances, such as more efficient pumps and wells, the availability of diesel engines and of propane and butane fuels, and more effective methods of water distribution. The availability, in parts of the county, of natural gas for engine fuel also has had an accelerating effect on ground-water development in those areas. The number of irrigation wells installed during any year is, in part, related to the amount and distribution of annual precipitation. In drought years, especially if the year is preceded by a dry year or fall, the interest in irrigation is at a high level and many more wells are constructed than during wet or near-normal years. The adverse effect of subnormal precipitation on the economy of a nonirrigated farm may be partly reduced by tilling practices that conserve moisture in the soil, but irrigation is the only means by which high yields can be maintained throughout a prolonged drought. The low level of farm-crop prices during the drought years of 1930-39 probably retarded the expansion of irrigation by ground water during that period. However, when farm income became higher, farmers began to install irrigation systems as insurance against another drought. FIGURE 11.—Rate of installation of irrigation wells in Clay County. Prior to 1953, the greatest number of wells installed in any one year was that during 1948, which was characterized by being the second consecutive year of subnormal precipitation and one in which crop prices were high. The years of 1953 and 1954 were again years of subnormal precipitation, and during them the greatest expansion of well development to date was made. More than 100 wells, or about a third of all the irrigation wells in the county, were drilled during that 2-year period. The attitude of farmers whose recent interest in irrigation stems from the abnormally dry fall and winter of 1954-55 indicates that the drilling of new wells probably will continue at a rapid rate during the next few years. Well drillers also report increased interest in irrigation with ground water. Most irrigators report that irrigation produces greater crop yields in years of above-normal precipitation as well as in dry years. Only a few farmers expressed dissatisfaction in the results obtained from irrigation; thus, the amount and distribution of future rainfall probably will not have as important an effect on the development of ground water for irrigation as it has had in the past. The use of ground water for irrigation may be expected to increase at a relatively steady rate regardless of future climatic conditions. #### CHEMICAL QUALITY OF THE GROUND WATER ### By F. H. RAINWATER Improved farming methods and development of ground-water irrigation have accentuated the importance of water quality in Clay County, Nebr., and also have raised problems of maintaining the suitability of both water and land resources for present and future beneficial use. Good-quality water and highly productive soils are great natural resources that have constantly increasing value. The extent to which water can be effectively utilized is closely associated with its chemical quality. Water users are many, and water that meets the quality requirements of one user may be unsatisfactory for another. Water consumption in Clay County can be roughly divided into two classes, domestic and agricultural. Hardness, iron and manganese, fluoride, sulfate, chloride, and nitrate contents are of primary concern to the domestic
consumer. The total mineral content, the ratio of sodium to calcium and magnesium, and the bicarbonate and boron content largely determine the suit bility of the water for irrigation. As rain descends through the atmosphere, it dissolves small quantities of gases, which increase its solvent power. After reaching the land surface, some of the precipitation runs off the surface swiftly and dissolves little material, and some infiltrates the soil. In Clay County, much of the infiltrated water is returned to the atmosphere by evaporation or plant transpiration; the remainder travels through and dissolves minerals from the soil and parent material. The addition of carbon dioxide to the water by decaying organic matter in the topsoil makes the water acidic and greatly enhances its ability to dissolve minerals. Therefore, water reaching the ground-water reservoir is more mineralized than rainwater or snowmelt. The amount and chemical nature of the dissolved solids in ground water are dependent on the chemical and physical type of rock materials through which the water passes and the duration of contact with them. The chemical quality of water in any area is the resultant of the overall geologic and hydrologic environment. Chemical analyses of ground-water samples collected in Clay County are given in table 4. The dissolved mineral content as measured by specific conductance ranged from 317 to 691 micromhos. This concentration range is approximately equivalent to 210 to 450 ppm of dissolved solids, which is low when compared with many other ground and surface waters of the Great Plains area. Calcium bicarbonate is the principal dissolved mineral in solution and makes up about half of the total dissolved material in 12 samples for which dissolved solids were determined. The presence of calcium and bicarbonate in about equal chemical concentrations (in equivalents per million) shows that limestone (CaCO₃) or other limy material is the major parent material that has been dissolved. Sulfate, an ion generally associated with gypsum deposits or shale, was present in variable amounts. #### DEFINITION OF TERMS Most of the terms used in the field of water chemistry are common ones. Although some have a limited use, others may convey a variety of meanings. Therefore, as an aid to clarity, some of the terms used in this report are defined as follows: Parts per million (ppm) is a unit that expresses concentration of chemical constituents by weight, usually as grams of constituent per million grams of solution. Equivalents per million (epm) is a unit that expresses concentration of chemical constituents in terms of the reacting values of the electrically charged particles, or ions, in solution. One equivalent per million of a positively charged ion (cation) will react with one equivalent per million of a negatively charged ion (anion). Parts per million are converted to equivalents per million by multiplying by the reciprocal of the combining weight of the ion. The following factors are used: | Cation | Factor | Anion | Factor | |-----------------------------|---------|---|---------| | Calcium (Ca++) | 0.04990 | Carbonate (CO ₂ ⁻) | 0.07333 | | Magnesium (Mg++) | .08224 | Bicarbonate (HCO: | .01939 | | Sodium (Na ⁺) | .04350 | Sulfate (SO) | .02082 | | Potassium (K ⁺) | .02558 | Chloride (Cl ⁻) | .02820 | | | | Fluoride (F-) | | | | | Nitrate (NO ₂ -) | .01613 | Specific conductance is a measure of the ability of a water to conduct an electrical current and is expressed in terms of micromhos at 25 ° C. Table 4.—Chemical analyses of ground water in Clay County [Use: Dom, domestic; Irr, irrigation; PS, public supply; S, livestock. SAR, sodium-adsorption ratio. Results are in parts per million except as indicated] | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | |---|--|--|---|--------------------------------|-------------------------------|-----------------------|----------------------|-----------------------------|--|----------------------------|---|--------------------------------------| | Well | Depth
(feet) | Use | Date of collection | Tem-
pera-
ture
(° F) | Silica
(SiO ₂) | Total
iron
(Fe) | Cal-
cium
(Ca) | Mag-
nesi-
um
(Mg) | Sodi-
um
(Na) | Po-
tas-
sium
(K) | Bicar-
bonate
(HCO ₃) | Carbon-
ate
(CO ₃) | | 5-5-12ad | 160
159
150
175
161
180 | Irr
Irr
Irr
Irr
Irr
Irr | 8- 5-54
8- 5-54
8- 5-54
8- 5-54
8- 5-54
8- 5-54 | 55 | 28 | 0.08 | 57 | 9.5 | 21
18
18
16
16
21 | 5.8 | 183
188
196
193
163
196 | 0
0
0
0
0 | | 5-7-2cc
5-7-8bb
5-7-28bb
5-8-2as
5-8-6db
5-8-26dd | 185
174
185
158
178
130 | Irr
Irr
Irr
Irr
Irr
Irr | 8- 5-54
{ 4-29-54
8- 5-54
8- 5-54
8- 5-54
8- 5-54 | 54 | 25 | | 45 | 6. 9 | 18
14
17
14
12
11
22 | 5. 5 | 206
182
201
204
199
182
308 | 0
0
0
0
0 | | 6-5-18aa
6-5-22da
6-5-32ed
6-6-9bd
6-6-30ed
6-6-36aa | 140
141
100
163
167
135 | Irr
Irr
Dom
Irr
Irr
Irr | 8- 4-54
8- 4-54
4-29-54
8- 4-54
8- 4-54 | 53 | 30 | 1. 2 | 50 | 8.5 | 26
22
23
25
17
28 | 9.0 | 237
207
180
244
182
210 | 0
0
0
0
0 | | 6-7-1bd
6-7-11cc
6-7-27ca
6-8-7bd
6-8-8cb2 | 183
180
200
160
135 | Irr
Irr
Irr
Irr
Dom | 4-29-54
8- 4-54
8- 4-54
8- 4-54
8- 5-54
4-29-54 | 54

54 | 23 | .07 | 43 | 6. 9 | 24
24
26
17
13
13 | 7.8 | 241
256
258
187
173
171 | 0
0
0
0 | | 7-5-5cb
7-5-11bb
7-5-15ca
7-5-26bb2
7-5-34bb | 141
170
210
160
100 | Irr
Irr
Irr
S
Irr | 8- 4-54
8- 4-54
4-30-54
8- 4-54
8- 4-54 | 53
59
59 | 31
28
29 | 1. 6
4. 41
. 01 | 66
60
39 | 9.8
12
7.4 | 19
28
30
25
22 | 4.8
4.2
3.8 | 234
183
259
233
152 | 0
0
0
0 | | 7-6-4bd
7-7-9cc
7-7-15ac
7-8-7dd | 163
180
163
200 | Irr
PS
Irr
Irr | 8- 4-54
4-29-54
8- 4-54
8- 4-54 | 55 | 30 | .08 | 85 | 12 | 21
30
25
24 | 10 | 228
280
248
211 | 0
0
4
0 | | 8-5-18ca
8-5-22bb
8-5-26cb
8-6-2bb
8-6-20ba
8-6-27db | 165
143
190
149
178
182 | Irr
Irr
Irr
Irr
Irr
Irr | 6-27-54
8- 3-54
8- 3-54
8- 3-54
8- 3-54
8- 3-54
8- 3-54 | 48 | 33 | | 64 | 11 | 18
18
20
28
22
16
19 | 5. 5 | 230
230
233
331
248
180
200 | 0
4
0
0
0 | | 8-7-17cd
8-7-26ac
8-7-34ac 1 | 165
156
200 | Irr
Irr
PS | 8- 3-54
8- 3-54
9-25-52
8- 3-54 | 58 | 28 | .03 | 91 | 14 | 15
24
26
26 | 6.3 | 144
216
222
223 | 0
0
0 | | 8-8-1ca
8-8-18ac
8-8-31dc
8-8-36bb | 165
180
175
168 | Irr
Irr
Irr
Irr | 8- 3-54
{ 4-29-54
8- 3-54
8- 3-54
8- 3-54 | 55 | 26 | .70 | 98 | 14 | 21
30
29
23
28 | 8.3 | 225
282
274
251
238 | 6
0
0
0 | ¹ Composite sample from three wells. Table 4.—Chemical analyses of ground water in Clay County—Continued | Well | Sul-
fate
(SO ₄) | Chlo-
ride
(Cl) | Fluo-
ride
(F) | Nitrate
(NO ₃) | Boron
(B) | Dissolv-
ed
solids
(residue
on evap-
oration
at 180°
C) | Hardne CaC | | Per-
cent
sodi-
um | SAR | Specific
con-
duct-
ance
(micro-
mhos at
25° C) | р Н | |--|------------------------------------|-----------------------|----------------------|-------------------------------|-------------------|--|---|---------------------------------------|--|-----------------------------|---|---| | 5-5-12ad
5-5-18ab
5-5-35bb
5-6-10bb
5-6-32de
5-6-36ca | | l | | 19 | 0.06 | 297 | 160
180
160
179
152
181 | 10
26
0
21
18
20 | 22
18
20
16
19 | 0.7
.6
.6
.5
.6 | 410
432
390
425
378
455 | 7.8
8.1
7.7
7.8
7.8
7.3 | | 5-7-2cc | | | | | | | 173
141
152
171
160
146
249 | 4
0
0
4
0
0 | 18
17
20
15
14
14
16 | .6
.5
.5
.4
.4 | 414
343
366
396
361
336
560 | 7.9
7.5
7.9
8.1
7.8
7.9
8.0 | | 6-5-18aa
6-5-22da
6-5-32cd
6-6-9bd
6-6-30cd
6-6-36aa | 32 | 19 | .2 | | .04 | 278 | 249
177
160
261
164
198 | 55
7
12
61
15
26 | 18
21
23
17
18
24 | .7
.8
.7
.6 | 597
444
435
609
408
520 | 7.9
7.8
7.0
7.9
8.0
8.0 | | 6-7-1bd | | 8.0 | .3 | 6.1 | .02 | 392

216 | 260
255
232
156
130
136 | 62
45
20
3
0 | 16
17
20
19
18
16 | .6
.7
.7
.6
.5 | 601
591
563
380
317
334 | 7.5
8.0
8.1
8.0
7.9
7.1 | | 7-5-5cb
7-5-11bb
7-5-15ca
7-5-26bb2
7-5-34bb | 25
39 | 19
20
20 | .2
.2
.2 | 12
.0
11 | .04
.08
.06 | 333
309
227 | 212
128
205
199
128 | 20
0
0
8
3 | 16
32
24
21
27 | .6
1.1
.9
.8
.8 | 495
378
519
490
358 |
7.8
8.1
7.6
7.5
7.2 | | 7-6-4bd | | 13 | .3 | 15 | . 05 | 410 | 222
261
292
163 | 35
31
82
0 | 17
19
16
24 | .6
.6
.8 | 521
628
657
419 | 7.9
7.3
8.3
8.0 | | 8-5-18ca | | | | | | | 203
201
209
245
279
158
179 | 14
12
11
0
76
10
15 | 16
16
17
20
15
18 | .5
.6
.8
.6
.6 | 473
461
478
566
626
384
436 | 7.3
8.1
8.3
8.0
8.0
8.0 | | 8-7-17cd
8-7-26ac
8-7-34ac ¹ | { 147 | | .1 | | .05 | 462 | 147
248
285
287 | 29
71
103
104 | 18
17
16
16 | .5
.7
.7 | 361
583
646
651 | 7.7
8.1
7.2
8.2 | | 8-8-1ca
8-8-18ac
8-8-31dc
8-8-36bb | { 124
 | i 1 | .3 | | | 459 | 213
302
302
226
308 | 19
71
77
20
113 | 18
17
17
18
18 | .6
.8
.7
.7 | 493
687
685
530
691 | 8.3
7.4
8.2
7.9
8.0 | ¹ Composite sample from three wells. Because the specific conductance is dependent on the amount of ions in solution, it can be used as a measure of the mineralization of the water. The following approximate relations are generally applicable: Specific conductance \times (0.65±0.05) = ppm dissolved solids Specific conductance = total epm cations = total epm anions Percent sodium is the ratio, expressed as a percentage, of the concentration of sodium to the sum of the concentrations of the principal positively charged ions (calcium, magnesium, sodium, and potassium)—all concentrations are expressed in equivalents per million. Sodium-adsorption-ratio is related to the adsorption of sodium by soil and is an index of the sodium, or alkali, hazard of the water. (See section on "Criteria for rating irrigation water.") Leaching percentage is the ratio, expressed as a percentage, of the amount of water that passes downward through the root zone to the amount of water that is applied to the land surface. "Residual sodium carbonate" is the amount of carbonate plus bicarbonate, expressed in equivalents per million, that would remain in solution if all the calcium and magnesium were precipitated as carbonates. Salt is a comprehensive term embracing all ionizable material in solution from such minerals as gypsum (CaSO₄·2Fl₂O), calcite (CaCO₃), and epsom salts (MgSO₄·7H₂O), and others. The term does not refer to common table salt (NaCl) alone. Salinity is the dissolved mineral content of a water or the soluble salt content of a soil. Saline soil refers to a soil that contains sufficient soluble salts to impair its productivity. #### FACTORS AFFECTING THE CHEMICAL QUALITY OF THE WATER The difference in quality of the ground water from place to place in Clay County is the combined result of several factors, none of which alone is completely responsible for the chemical characteristics at any location. The most important factors are (1) the direction of ground-water movement and the source and amount of recharge and (2) the chemical and physical composition of the saturated material in the vicinity of the wells. Although general relationships, or water-quality patterns, are apparent, each well is a separate entity; the quality of the pumped water is dependent more on local thar regional conditions. Nevertheless, an understanding of the general relationships is important to efficient countywide development of the ground-water resources. As in the discussion of the quantity and movement of the ground water, Clay County must be considered in quality-of-water discussions as a small segment of a large ground- and surface-water drainage basin. The quality of the water is influenced by the environment in adjacent areas as well as in the county. CHEMICAL QUALITY IN RELATION TO DIRECTION OF GROUND-WATER MOVEMENT AND RECHARGE The location of the sampling points and the specific conductance of the water are shown on figure 12. The general movement of ground FIGURE 12.—Map of Clay County showing relation of specific conductance to direction of ground-water movement. water through Clay County is in a southeasterly direction, and the specific conductance of the water in a section from Trumbull to Ong (line A-A', fig. 12) decreased from 687 to 410 micromhos as the water moved through the aquifier. A similar decrease was noted from Harvard toward the northeast corner of the county. However, the concentration increased from Glenvil to Edgar. The water near Glenvil had the lowest concentration of dissolved solids in the county; therefore, water in any direction from Glenvil had a higher degree of mineralization. Although there are several local exceptions, the decrease in concentration in the direction of ground-water movement is generally applicable to the entire county and has been observed in adjacent counties downgradient. Local changes in the chemical quality of the ground water often are significant in relation to ground-water recharge. The pattern of mineralization of the water in Clay County provides additional evidence that substantial ground-water recharge occurs within the county. If underflow were the major source of recharge, the mineral content of the water would be expected to increase in the direction of ground-water movement, for the material through which the water moved would contribute additional dissolved substances to the water. No known "demineralizers" are present in the rocks of the aquifer to account for a decrease in mineralization. Dilution of the ground water by local recharge is the most probable cause of the decrease; consequently, local precipitation must be an important source of recharge to the water table. ## CHEMICAL QUALITY IN BELATION TO GEOLOGY The chemical quality of the ground water is influenced also by the chemical and physical nature of the water-bearing deposits. Erosion of the pre-Pleistocene bedrock, as described in the section on "Geology," incised valleys and left uplands and disconnected ridges that were later filled and covered during glacial periods with clay, silt, sand, and gravel. The north-south geologic sections (pl. 2) show that the buried valleys contain thick deposits of sand and gravel, whereas the ridges and uplands are covered principally by silt and clay. The low permeability of the slit and clay in the Pleistocene deposits and the Ogallala formation, and of the shale in the Niobrara and Carlile formations, creates greater internal friction to fluid flow than the sand and gravel deposits and decreases the rate of movement of ground water. As the water moves slowly through these fine-grained materials, more time and more surface area are available for solution than when the water is moving through the sand and gravel. Bedrock fragments incorporated into the Pleistocene material close to the outcrop areas of the different formations during the process of deposition, erosion, and reworking may account for some of the observed variations in water quality. Isolation of the chemical and physical characteristics of the water-bearing material is very difficult, and illustration of the influence of each by water-quality data is inconclusive. However, the aggregate effect of geology on water quality is shown by the relation of pre-Pleistocene topography to water mineralization. (See fig. 13.) The water samples having the higher dissolved-mineral concentration generally were from wells near the higher elevations of the bedrock. For example, in the region from Trumbull to Clay Center, specific con- FIGURE 13.—Map of Clay County showing relation of specific conductance to bedrock elevation, ductances of 500 to 700 micromhos are prevalent; whereas along the buried valleys from Glenvil to Ong, the conductances generally range from 300 to 500 micromhos. The percentage of sulfate by weight in the residue on evaporation increases as the total salt content increases. (See fig. 14.) The Ogallala formation, which constituted the surficial material immediately prior to glacial time, contains very little sulfate. However, a part of the Niobrara formation, which cropped out or was very near FIGURE 14.—Percentage of sulfate in anhydrous residue. the surface along the ridges and uplands, yields calcium sulfate water to wells in other areas. Part of the sulfate, however, may be derived from clay deposits within the Pleistocene material. ## CHEMICAL QUALITY IN BELATION TO PUMPING Four irrigation wells were sampled prior to the 1954 irrigation season and were resampled in August near the close of the season to ascertain changes in water quality attributable to prolonged pumping. Abridged analyses in table 5 show no appreciable change in either total concentration or percentage composition. The fact that there results are similar is not proof that there will be no fluctuation in quality during wet and dry cycles or in local areas when irrigation development decreases the ground-water supply. Some changes may occur, particularly in places where the water table is near the land surface or where the water-yielding material is thin, but the changes probably will not significantly affect the usability of the water. This conclusion is based primarily on the relatively homogeneous chemical makeup Table 5.—Analyses of water from resampled wells, showing constancy of composition | • | • | _ | - • | | |----------------|---------------------------------------|----------------------|-----------------------------------|-------------------| | Date | Specific
conductance
(micromhos | Hardness
as CaCOs | Alkalinity
(HCO ₃) | Percent
sodium | | | at 25° C) | Parts pe | r million | | | Well 5 | -7-8bb | | | | | Apr. 29, 1954 | 343
366 | 141
152 | 182
201 | 17
20 | | Well 6 | -7-1b d | · | | | | Apr. 29, 1954 | 601
591 | 260
255 | 241
256 | 16
17 | | Well 8 | -5-18ca | | | | | June 27, 1954 | 473
461 | 203
201 | 230
230 | 16
16 | | Well 8 | -7-34ac | | <u>'.</u> | | | Sept. 25, 1952 | 646
651 | 285
287 | 222
223 |
16
16 | | Well 8 | -8-18ac | | | | | Apr. 29, 1954 | 687
685 | 302
302 | 282
274 | 17
17 | | | | | | | of the water-bearing material and on the absence of water of truly poor quality from existing wells in the county. ## WATER QUALITY AND USE The ground water in Clay County is of generally good quality for many uses, although chemical additives or treatment may be recommended if the water is to be used for certain specific purposes. Waterquality criteria for the major water uses in the report are are included in the following discussion. #### DOMESTIC USE Water for domestic use should be clear, pleasant to the taste, of reasonable temperature, and free from organisms that are capable of producing intestinal infections. Departments of health from time to time have established standards that govern the quality of water used under their jurisdiction. The only nationwide standards pertaining to the quality of potable water supplies are those described by the U.S. Public Health Service (1946). These standards were first enacted in 1914 under the provisions of the Interstate Quarantine Regulations and have since been revised in 1925, 1942, and 1946. Specifically, these standards apply only to the waters that are used for drinking and culinary purposes on railroad cars, aircraft, and vessels in interstate traffic. However, they have been adopted by the American Water Works Association as recommended limitations for public water supplies. Those standards that pertain to chemical constituents are shown, in part, in the following table: ## Allowable limits, in parts per million, for potable water | _ Constituents | Limiting concentrations | |-----------------------------|-------------------------| | Iron and manganese together | 0.3 | | Magnesium | 125 | | Chloride | 250 | | Fluoride | 1. 5 | | Sulfate | 250 | | Dissolved solids | ¹ 500 | ^{11,000} ppm permitted if no other water is available. Excessive concentrations of certain chemical constituents may be very undesirable. Iron and manganese in high concentrations are objectionable for domestic uses because they may stain porcelain, enamel, and fabrics. Water containing large quantities of magnesium in conjunction with sulfate (epsom salt) has saline cathartic properties. Chloride in concentrations of more than a few hundred parts per million imparts a characteristic salty taste. High fluoride concentration in water is associated with the dental defect known as mottled enamel if the water is used for drinking by children during calcification, or formation, of the permanent teeth (Dean, 1936). However, the consumption during the same period of water that contains small quantities of fluoride has been shown to build stronger and healthier teeth. The American Dental Association and numerous State and local health agencies recommend about 1.0 ppm of fluoride in drinking water for children during the calcification period. Nitrate in water may indicate previous contamination by sewage or other organic matter because it represents the final stage of oxidation in the nitrogen cycle. Cyanosis in infants, owing to methemoglobinemia, has resulted from drinking water of high nitrate content. With the exception of some undesirably high quantities of iron, the recommended maximum concentration limits for chemical constituents were not exceeded in the samples from Clay County. Hardness is the characteristic of water usually recognized by the increased quantity of soap required to produce a lather or by the deposits of insoluble salts formed when the water is heated or evaporated. Calcium and magnesium cause most of the hardness of water. Other constituents, such as iron, aluminum, strontium, barium, zinc, or free acid, also cause hardness; however, they are not present in sufficient quantities, as a rule, to have any appreciable effect. Specific limits cannot be set for hardness, but the following gradations generally are recognized: Hardness (ppm) Rating and usability <60____ Soft—suitable for many uses without further softening. 61-120____ Moderately hard—usable except in some industrial applications. 121-200____ Hard—softening required by laundries and some other industries. >200____ Very hard—requires softening for most purposes. All the ground water sampled in Clay County is rated as either hard or very hard. The areal distribution of water hardness is shown by figure 15. ### IRRIGATION Irrigation with ground water is an integral part of the agrarian economy of Clay County; in 1954, 257 irrigation wells pumped about 26,000 acre-feet of water to supplement the rainfall on a reported 21,248 acres of farmland. #### CRITERIA FOR RATING IRRIGATION WATER Irrigationists have long recognized that the success or economic feasibility of irrigation is dependent on water quality, and a better understanding of the subject is developing rapidly. The interpretation of the analysis of an irrigation water has been described as empirical in the sense that an explanation of the analysis is based FIGURE 15 .- Map of Clay County showing areal distribution of ground-water hardness. on field observations, experience, and plant-tolerance research. Thus, the rating and classification of an irrigation water appear to be wholly arbitrary; but, although different approaches are often used, the agreement among workers in this field is good. The following statements have been drawn largely from publications in the field of irrigation, particularly the subject of quality of water for irrigation (Chem. and Eng. News, 1951; Eaton, 1950, 1954; Israelsen, 1950; Scofield, 1936; Thorne and Thorne, 1951; U. S. Bur. Reclamation, 1953; U. S. Salinity Lab. Staff, 1954; Wilcox, 1948; and Wilcox, Blair, and Bower, 1954). Chemical-quality factors that determine the suitability of water for irrigation are (1) the total salt content and the amount of some constituents of the applied water, (2) the relative proportions of some of the ions in the applied water, and (3) the increase in concentration of salts and the chemical changes that take place because of evapotranspiration after the water is applied. Poor irrigation practice or application of water of unsuitable quality may decrease the productivity of the land. Experience has proved that without Edequate drainage and (or) application of excess water to leach the soil, the use of water classified as excellent for irrigation has caused some soils to become saline and relatively impervious. Conversely, relatively saline water, when applied in excess of normal requirements to permeable, well-drained soil, has been used successfully. The net effect of applying water of seemingly unsuitable quality has often been adjusted or controlled by improving the drainage, by applying sufficient water in excess of crop needs to maintain a soil structure and environment favorable for crop production, or by applying chemicals. Investigations have shown that a high concentration of dissolved salts in the soil or root zone generally is undesirable. However, plant varieties differ, not only in tolerance of total salts but also in tolerances of the various ions that compose the salt mixture. Too high a concentration of dissolved salts in the soil solution may decrease the rate of water intake by the plant. Boron in small amounts is essential for the normal growth of all plants; however, it is toxic to certain plants in concentrations that are required for the optimum growth of others. Water that contains less than 0.33 ppm boron is classed as "excellent" for irrigating even the most boron-sensitive crops (Wilcox, 1948, p. 27). The nature and concentration of the cations (positively charged ions) are significant in determining the suitability of water for irrigation because the reactions of the cations with the soil affect the soil texture. Calcium and magnesium tend to keep a soil permeable and in good tilth; unfavorable physical conditions can result if sodium is the predominant cation. Water that has a high ratio of sodium to calcium and magnesium may adversely affect the soil through the chemical process of cation exchange, in which sodium replaces calcium and magnesium in the soil complex. Continued application of water that contains a high sodium ratio may cause the soil to become relatively impermeable to the downward movement of water and may ultimately bring about serious drainage problems, saline-alkali or alkali soils, and crop damage. The phrase "Hard water makes soft land and soft water makes hard land" is an accurate summation of cationic relations. The U. S. Salinity Laboratory Staff (1954) has developed a rating diagram that shows salinity hazard and sodium hazard independently. The sodium-adsorption-ratio(SAR) is used to predict the sodium, or alkali, hazard involved in the use of irrigation waters. The formula for calculating SAR, in which concentrations are expressed in equivalents per million, is as follows: $$SAR = \frac{Na}{\sqrt{\frac{Ca + Mg}{2}}}$$ Figure 16 shows the diagram recommended by the U.S. Salinity Laboratory Staff (1954) for the classification of irrigation water. The curves have a negative slope to compensate for the dependence of sodium hazard on total concentration. Interpretation of the diagram by the laboratory staff is as follows: ## Salinity Hazard Low-salinity water (C1) can be used for irrigation with most crops on most soils with little likelihood that soil salinity will develop. Some leaching is required, but this occurs under normal irrigation practices except in soils of extremely low permeability. Medium-salinity water (C2) can be used if a moderate amount of leaching occurs. Plants with moderate salt tolerance can be grown in most cases without special practices for salinity control. High-salinity water (C3) cannot be used on soils with restricted drainage. Even with adequate drainage, special management for salinity control may be required and plants with good salt tolerance should be selected. Very high salinity water (C4)
is not suitable for irrigation under ordinary conditions, but may be used occasionally under very special circumstances. The soils must be permeable, drainage must be adequate, irrigation water must be applied in excess to provide considerable leaching, and very salt-tolerant crops should be selected. #### Sodium Hazard The classification of irrigation waters with respect to SAF is based primarily on the effect of exchangeable sodium on the physical condition of the soil. Sodium-sensitive plants may, however, suffer injury as a result of sodium accumulation in plant tissues when exchangeable-sodium values are lower than those effective in causing deterioration of the physical condition of the soil. Low-sodium water (S1) can be used for irrigation on almost all soils with little danger of the development of harmful levels of exchangeable sodium. However, sodium-sensitive crops such as stone-fruit trees and avocados may accumulate injurious concentrations of sodium. Medium-sodium water (S2) will present an appreciable sodium hazard in fine-textured soils having high cation-exchange-capacity, especially under low-leaching conditions, unless gypsum is present in the soil. This water may be used on coarse-textured or organic soils with good permeability. High-sodium water (83) may produce harmful levels of exchangeable sodium in most soils and will require special soil management—good drainage, high FIGURE 16.—Diagram by U. S. Salinity Laboratory Staff for classification of irrigation water. leaching, and organic matter additions. Gypsiferous soils may not develop harmful levels of exchangeable sodium from such waters. Chemical amendments may be required for replacement of exchangeable sodium, except that amendments may not be feasible with waters of very high salinity. Very high sodium water (S4) is generally unsatisfactory for irrigation purposes except at low and perhaps medium salinity, where the solution of calcium from the soil or use of gypsum or other amendments may make the use of these waters feasible. The designers of the diagram point out that- In the classification of irrigation waters, it is assumed that the water will be used under average conditions with respect to soil texture, infiltration rate, drainage, quantity of water used, climate, and salt tolerance of crop. Large deviations from the average for one or more of these variables may make it unsafe to use what, under average conditions, would be a good water; or may make it safe to use what, under average conditions, would be a water of doubtful quality. In studies of water quality for irrigation, the concentrating action of evaporation and transpiration, the chemical changes that take place in the water through precipitation of some salts, and selective plant uptake also must be considered. Surface evaporation and plant extraction of water, (H2O), which are almost always in excess of plant uptake of salt, increase the concentration of salts in the soil solution. The concentration usually increases with depth through the root zone. Carbonates and bicarbonates, because of their tendency to form relatively insoluble salts with calcium and magnesium, are the principal constitutents influencing changes in percentage composition. If the amount (in equivalents per million) of carbonate plus bicarbonate in the original water exceeds that of calcium plus magnesium, the soil solution will contain sodium carbonate. This residual sodium carbonate, being the salt of a strong base (sodium) and a weak acid (carbonic), has strong alkaline properties. The organic material of the soil is dissolved by strong alkaline solutions (pH 8.4 or higher), and the soil takes on a grayish or blackish color caused by a colloidal coating of organic matter on the individual soil particles or aggregates; such a soil condition is referred to as "black alkali." Wilcox (1952), from experiments with Rhodes grass and drainage percentages ("leaching percentages"; see p. 79) of 25 and 6.25, reports: The importance of bicarbonate in irrigation waters has been under investigation at the laboratory for several years. It has been found that bicarbonate waters are less desirable for irrigation purposes than chloride or sulfate waters. Eaton [1950] defined the term "residual sodium carbonate" as the excess of bicarbonate over calcium plus magnesium expressed in milliequivalents per liter. Based on the findings of this experiment, it is thought that waters with more than 2.5 meq./1. "residual sodium carbonate" are not suitable for irrigation purposes. Waters with from 1.25-2.5 meq./1. are marginal and those with less than 1.25 meq./1. "residual sodium carbonate" are probably safe. In connection with the marginal group of waters, good management practices and proper use of amendments might make it possible to use some of these waters successfully for irrigation. There conclusions are based on limited data and are, therefore, tentative. "Residual sodium carbonate" tolerances recommended by Wilcox probably are somewhat higher than would be permissible in Clay County, because the average drainage percentage, or percentage of applied water that passed below the root zone, used in his study is higher than would be expected in Clay County. #### SUITABILITY OF GROUND WATER FOR IRRIGATION A classification of the ground waters of Clay County with respect to their suitability for irrigation is given in table 6. Under the U. S. Salinity Laboratory classification, all the ground-water samples have medium salinity hazard and low sodium hazard. The water is satisfactory if a moderate amount of leaching occurs (C2), and there is little danger of the development of harmful levels of exchangeable sodium (S1). Few of the samples contained residual sodium carbonate, and none analyzed for boron contained excessive quantities of boron. ## LEACHING AND CALCIUM REQUIREMENTS Eaton (1954) used another approach to the irrigation-water subject. Rather than rate a water as good or unsuitable, he developed formulas that, when applied to any water, define the "leaching percentage" and amount of chemical additives required. The formulas estimate (1) the "leaching percentage," or percentage of applied we ter that should be leached downward beyond the root zone to maintain salt concentrations in the soil sufficiently low for reasonable yields, and (2) the quantity of calcium required to prevent unfavorable sodium ratios. The required calcium is the amount that must be added to limit the percent sodium of the soil solution to 70, to replace carbonate precipitation of calcium and magnesium, and to replace calcium and magnesium taken up by crops. The term "reasonable vields" derignates. for crops of intermediate salt tolerances, a production level of 70 to 80 percent of yields obtained in a semiarid climate on nonsaline land; "good yields," between 85 and 90 percent. (See table 7.) A summary of Eaton's formulas, in the order of use and the designations used, are as follows: Sw—Salinity of irrigation waters expressed as milliequivalents per liter (or equivalents per million) of Cl plus half the SO₄. d% and D%—Tentative (d) and final (D) percentage of applied irrigation water passed through the root zone as drainage (leaching percentage). Mss—Salinity of mean soil solution measured as Cl plus half the SO₄, in milliequivalents per liter. The value 40 is taken as an Mss concentration that is expected to produce reasonable yields and 20 Table 6.—Suitability of ground water for irrigation | | | oj g. o | | | | | |--|---|--|---|---|--|----------------| | Well | Specific con-
ductance
(micromhos
at 25°C) | Percent
sodium | Sodium-
adsorption-
ratio | Classifica-
tion ¹ | Fesidual
sodium
cerbonate
(epm) | Boron
(ppm) | | 5-5-12ad
5-5-18ab
5-5-35bb
5-6-10bb
5-6-32dc
5-6-36ca | 410
432
390
425
378
455 | 22
18
20
16
19 | 0. 7
. 6
. 6
. 5
. 6
. 7 | C2-S1 $C2-S1$ $C2-S1$ $C2-S1$ $C2-S1$ $C2-S1$ | 0. 00
. 00
. 01
. 00
. 00 | 0. 06 | | 5-7-2cc | 414
343
396
361
336
560 | 18
17
15
14
14
16 | .6
.5
.5
.4
.4 | C2-S1 $C2-S1$ $C2-S1$ $C2-S1$ $C2-S1$ $C2-S1$ | . 00
. 16
. 00
. 06
. 06
. 07 | . 05 | | 6-5-18aa
6-5-22da
6-5-32cd
6-6-9bd
6-6-30cd
6-6-36aa | 597
444
435
609
408
520 | 18
21
23
17
18
24 | . 7
. 8
. 7
. 6
. 9 | C2-S1
C2-S1
C2-S1
C2-S1
C2-S1
C2-S1 | . 00
. 00
. 00
. 00
. 00
. 00 | . 04 | | 6-7-1bd
6-7-11cc
6-7-27ca
6-8-7bd
6-8-8cb2 | 601
563
380
317
334 | 16
20
19
18
16 | . 6
. 7
. 6
. 5 | C2-S1
C2-S1
C2-S1
C2-S1
C2-S1 | . 00
. 00
. 00
. 24
. 08 | . 02 | | 7-5-5cb
7-5-11bb
7-5-15ca
7-5-26bb2
7-5-34bb | 495
378
519
490
358 | 16
32
24
21
27 | .6
1.1
.9
.8 | C2-S1
C2-S1
C2-S1
C2-S1
C2-S1 | . 00
. 46
. 14
. 00
. 00 | . 04 | | 7–6–4bd
7–7–9cc
7–7–15ac
7–8–7dd | 521
628
657
419 | 17
19
16
24 | . 6
. 8
. 6 | C2-S1
C2-S1
C2-S1
C2-S1 | . 30
. 00
. 00
. 20 | . 05 | | 8-5-18ca | 473
478
566
626
384
436 | 16
17
20
15
18
19 | . 5
. 6
. 8
. 6
. 6 | C2-S1
C2-S1
C2-S1
C2-S1
C2-S1
C2-S1 | . 00
. 00
. 52
. 00
. 00 | . 04 | | 8-7-17cd
8-7-26ac
8-7-34ac ³
8-8-1ca
8-8-18ac
8-8-31dc
8-8-36bb | 361
583
651
493
687
530
691 | 18
17
16
18
17
18
17 | .5.7.6.8.7.7 |
C2-S1
C2-S1
C2-S1
C2-S1
C2-S1
C2-S1
C2-S1 | . 00
. 00
. 00
. 00
. 00
. 00 | . 04 | After U. S. Salinity Laboratory Staff, 1954. Composite sample from 3 wells. to produce good yields, of crops of intermediate salt tolerance grown in a semiarid climate, such as that at Riverside, Calif. Required leaching percentage—tentative $$\frac{Sw \times 100}{2 \times Mss - Sw} = d\%$$ or $$\frac{Sw \times 100}{2 \times 40 - Sw} = d\%$$ Calcium requirements—Ca in milliequivalents per liter Ca a: To adjust water to 70 percent sodium: Ca b: To offset HCO₃ precipitation: $$\frac{\text{HCO}_3 \times (100 - d\%)}{100} = \text{Ca}$$ Ca c: To supply Ca plus Mg taken by plants in excess of Na: $$\frac{0.30\times(100-d\%)}{100}$$ =Ca Total Ca: a+b+c. Multiply total Ca by 234 to get pounds of gypsum per acre-foot of irrigation water. Required leaching percentage—final $$\frac{(Sw + \frac{1}{2} \text{ total Ca}) \times 100}{2 \times Mss - (Sw + \frac{1}{2} \text{ total Ca})} = D\%$$ The calcium and magnesium lost by leaching and by plant uptake in soils watered by precipitation are replaced by hydrogen ions, with a consequent increase in soil acidity; ground limestone or marl (calcium carbonate) is commonly added to serve the twofold purpose of correcting acidity and supplying calcium for plant growth. Conversely, under irrigation, the calcium uptake of plants and the calcium carbonate precipitation from the soil solution increase the soil alkalinity; sodium ions, rather than hydrogen ions, are involved. As plants probably do not take up bicarbonate and take up little sodium from the soil or irrigation water, these ions may accumulate with the consequent development of residual sodium carbonate and of pH values in the black-alkali range. Therefore, Eaton expresses calcium requirements for irrigation water in terms of gypsum (calcium sulfate) because gypsum is a relatively soluble mineral and is effective in preventing alkali-soil conditions. Rainfall is not included in the drainage estimates. Faton (1954, p. 6) justifies the omission as follows: It might seem necessary to consider rainfall; rainfall, in effect, serves as a diluent for the irrigation water. But actually a formula for summarizing the salts of irrigation waters in terms of their leaching requirements should characterize the irrigation water rather than conditions of its use. This is not to say that abundant rainfall does not promote leaching * * * Suppose that during the process of reducing the volume of the water by evaporation, a few hundred milliliters of distilled water is added. This addition does not change the concentration of the final volume nor would it change the percentage of the original irrigation water which must be wasted from the rootzon; the addition only serves to lengthen the period of volume reduction. From the standpoint of salinity, rain water falling on the land requires no leaching. Leaching and calcium requirements for reasonable yields are given in table 7. For good yields these requirements would be a little higher. Although the required leaching percentages are small, the flushing of the dissolved salts of the irrigation water through the root zone may be difficult in some areas of Clay County. In lieu of actual leaching data, the average countywide leaching percentage can be approximated roughly from the following equation: The mean annual precipitation is 24.76 inches, the average annual overland runoff is about 1 inch (Colby and Oltman, 1948), and the ground-water recharge by precipitation has been computed as approximately 1.6 inches. The countywide leaching percentage thus is about 6 percent when the values are substituted in the equation. Although the countywide leaching percentage is greater than the required leaching percentages shown in table 7, the actual leaching percentage in part of the farmable area may be less than the required percentage because the figure of 1.6 inches is affected by the high rate of recharge through the permeable soils of the stream valleys; the recharge through the less permeable soils of the irrigated uplands is correspondingly less. A soil survey of Clay County was reported by Roberts and Gemmell (1927). This survey shows that, with the exception of the generally unfarmable stream flood plains, only about 25 to 30 percent of the land is well drained vertically. Hastings silt loam constitutes about one-fourth of the soil in the county and is the best upland soil in the county; its principal difference from the other soils is that it Table 7.—Leaching and chemical-additive requirements for reasonable yields [Calcium required: a, to adjust water to 70 percent sodium; b, to offset bicarbonate precipitation; and c, to supply calcium plus magnesium taken by plants in excess of sodium] | | Tentative | | Calcium | required | | Gypsum | Final | |--|------------------------------------|---|---|--|--|--|---| | Well | required
leaching
percentage | a | b | c | Total | required
(pounds
per | required
leaching
percentage | | | | Mill | liequival | ents per | liter | acre-foot) 1 | | | 5-5-12ad
5-5-18ab
5-5-35bb
5-6-10bb
5-6-32dc
5-6-36ca | 1.0
1.0 | -2.81
-3.27
-2.87
-3.28
-2.74
-3.23 | 2. 97
3. 05
3. 18
3. 13
2. 64
3. 17 | 0.30
.30
.30
.30
.30 | 0. 46
. 08
. 61
. 15
. 20
. 24 | 108
19
143
35
47
56 | 1.3
1.2
1.2
1.1
1.1 | | 5-7-2cc
5-7-8bb
5-7-28bb
5-8-2aa
5-8-6db
5-8-26dd | .5
.7
.6 | -3.13
-2.56
-3.16
-2.98
-2.71
-4.57 | 3. 35
2. 97
3. 32
3. 24
2. 97
5. 01 | .30
.30
.30
.30
.30 | . 52
. 71
. 46
. 56
. 56
. 74 | 122
166
108
131
131
173 | 1.2
.9
1.0
.9
.9 | | 6-5-18aa
6-5-22da
6-5-32cd
6-6-90d
6-6-30cd
6-6-30aa | 1.0
1.1
1.7 | -4.50
-3.13
-2.77
-4.75
-2.96
-3.44 | 3. 81
3. 36
2. 92
3. 93
2. 95
3. 39 | . 29
. 30
. 30
. 29
. 30
. 30 | 40
. 53
. 45
53
. 29
. 25 | 94
124
105
124
68
59 | 1.7
1.3
1.4
1.7
1.1 | | 6-7-1bd | 1.3
.8
.5 | -4.75
-4.16
-2.80
-2.36
-2.48 | 3. 87
4. 18
3. 04
2. 83
2. 79 | . 29
. 30
. 30
. 30
. 30 | 59
. 32
. 54
. 77
. 61 | -138
75
126
180
143 | 1.8
1.5
1.1
1.0
.8 | | 7-5-5cb.
7-5-11bb.
7-5-15ca.
7-5-26bb2.
7-5-34bb. | .8
1.0
1.2 | -3.88
-2.04
-3.54
-3.51
-2.15 | 3. 79
2. 98
4. 20
3. 77
2. 47 | .30
.30
.30
.30
.30 | . 21
1, 24
. 96
. 56
. 62 | 49
290
225
131
145 | 1. 2
1. 6
1. 6
1. 3 | | 7-6-4bd | 1.4
2.1 | -4.05
-4.66
-5.37
-2.81 | 3. 69
4. 53
4. 10
3. 43 | .30
.30
.29
.30 | 06
.17
98
.92 | -14
40
-229
215 | 1.3
1.5
2.0
1.4 | | 8-5-18ca
8-5-22bb
8-5-26cb
8-6-2bb
8-6-20ba
8-6-27db | 1.0
.7
1.9
.9 | -3.73
-3.81
-4.38
-5.17
-2.86
-3.22 | 3. 73
3. 91
5. 38
3. 98
2. 92
3. 25 | .30
.30
.30
.29
.30 | .30
.40
1.30
90
.36
.33 | 70
94
304
211
84
75 | 1. 2
1. 3
1. 5
1. 9
1. 1
1. 2 | | 8-7-17ed
8-7-26ac
8-7-34ac ³
8-8-1ca
8-8-18ac
8-8-31dc
8-8-36bb | 1.9
2.4
1.1
2.1
1.2 | -2.66
-4.51
-5.26
-3.87
-5.48
-4.09
-5.64 | 2. 33
3. 47
3. 56
3. 85
4. 52
4. 06
3. 80 | .30
.29
.29
.30
.29
.30 | 03
75
-1.41
.28
67
.27
-1.55 | -7
-176
-330
66
-157
63
-363 | 1.0
1.8
2.3
1.3
2.2
1.3
2.5 | ¹ Negative figures indicate the extent to which calcium in the water is already in excess of that needed to maintain satisfactory conditions, without addition of gypsum. Composite sample from 3 wells. Note.—Data calculated with Eaton's formulas (Eaton, 1954). has no claypan. Crete silt loam is the most prevalent soi' (about half the county); however, it contains a tight claypan, locally called "brown gumbo layer," beginning 14 to 20 inches below the surface. Butler silt loam occurs in basinlike areas; the upper subsoil layer is a true claypan, extremely compact and almost impervious. Fillmore silt loam is known as "black gumbo soil" and also has a claypan layer in the upper part of the subsoil. Drainage is especially poor through the Scott silt loam; rainwater that drains into the depressions remains on the surface for a period of time ranging from a few days to several months. The Butler, Fillmore, and Scott silt loams cover about 15 percent of the county. Periodic checks of soil salinity are recommended for land under ground-water irrigation. Salinization of soils above a claypan can FIGURE 17.—Map of Clay County showing areas requiring added calcium as indicated by Eaton's formulas (Eaton, 1954, p. 3-16). be prevented by careful management, but "desalinization," or reclamation, may be very difficult. Figure 17 is a map based on the column for "Gypsum required" in table 7. The areal distribution of calcium requirements follows, in general, the pattern of mineralization. The more concentrated ground water contains calcium in excess of requirements, whereas additional calcium is recommended where irrigation is to be done with the more dilute waters. The difference in requirements for water from wells close together emphasizes the local variation in water quality. The preferred method of gypsum application may be dependent on the amount
required and on local irrigation practices. In Clay County, however, direct application to the soil of finely divided gypsum in amounts proportional to the need and to the quantity of water applied will probably produce the desired results. Eaton's formulas include calcium to replace the calcium and magnesium removed by the plants. The 0.30 milliequivalents per liter (70 pounds of gypsum) used in the formula is an average quantity and is generally applicable under crop-rotation practices. Nevertheless, the irrigator should be cognizant of the relative calcium and magnesium uptake by specific plants. The following table which includes data extracted from a report by Eaton (1954, table 2), shows that the common forage hays remove large quantities of calcium and magnesium; the fodders and straws, less; and the grains, very little. Estimates of calcium plus magnesium removed from the soil per acre-foo! of water (rain plus irrigation) | Сгор | Produce
(pounds per | Calcium plu
removed po
water | s magnesium
er acre-foot of | |-------------|------------------------|------------------------------------|------------------------------------| | - | acre-foot of
water) | Milliequiva-
lents per
liter | Gypsum
equivalent,
in pounds | | Alfalfa hay | 2, 930 | 0. 84 | 197 | | | 2, 530 | . 11 | 26 | | | 3, 260 | 1. 09 | 255 | | | 6, 510 | 1. 00 | 234 | | | 7, 080 | . 61 | 143 | | | 5, 250 | . 33 | 77 | | | 4, 240 | . 33 | 77 | | | 4, 880 | . 26 | 61 | | Corn grain | 1, 760 | . 08 | 19 | | | 1, 990 | . 09 | 21 | | | 1, 520 | . 08 | 19 | | | 1, 560 | . 02 | 5 | The leaching and gypsum requirements calculated by Eaton's formulas provide for only the maintenance of the "statur quo" of the soil without irrigation and are not intended to correct any soil-mineral deficiencies or textural abnormalities. If the required calcium is applied and the final leaching percentage is maintained, the soil will become neither better nor worse as the result of irrigation. If the water contains calcium in excess of the required amount, the land will benefit; conversely, if the water is deficient in calcium and none is added, the land will be depleted gradually of its calcium, and adverse soil-texture and crop-nutrient conditions may develop. #### RECORDS Data from logs of seismic-survey shot holes, including the inferred base of the Pleistocene series and the top of the Cretaceous system, are listed in the table below. Logs of 127 test holes and wells are given in table 9, page 88. Daily measurements of depth to water in well 5-6-26bd, 1948-50, are listed in table 10, page 135. Measurements were taken from recording-gage charts at lowest daily stage. Measurements of depth to water in 90 selected wells in Clay County, 1952-55, are given in table 11, page 137. Records of wells in Clay County, including depths, methods of lift, static water levels, yields, drawdowns, and uses, are given in table 12, page 145. TABLE 8.—Data from logs of seismic-survey shot hole: [Logs of seismic shot holes drilled by National Geophysical Co., Inc., for Northern Natural Gas Producing Co. On file in office of Conservation and Survey Division, University of Nebraska. Altitudes of shot holes established by National Geophysical Co., Inc. All altitudes are in feet above mean sea level] | | Altitude | Inferred base
cene se | | Top of Cretac | eous System | |----------------------|----------------------------|---------------------------------------|-----------------------------|---------------------------------------|----------------------------| | Shot hole | (feet) | Depth below
land surface
(feet) | Altitude
(feet) | Deptl below
land surface
(feet) | Altitude
(feet) | | 5-6-3 0cc | 1, 735
1, 768 | 230
200 | 1, 505
1, 568 | 3 35 | 1, 400 | | 2dd
4dd
5aa | 1, 765
1, 781
1, 792 | 240
210
250 | 1, 525
1, 571
1, 542 | 315
255 | 1, 450
1, 526 | | 5dd
6aa
6dd | 1, 783
1, 796
1, 791 | 225+
275
160 | 1, 558—
1, 521
1, 631 | 275+
200 | 1, 521-
1, 591 | | 8dd9dd | 1, 781
1, 778
1, 766 | 200+
160
150 | 1, 581—
1, 618
1, 616 | 225 | 1, 541 | | 12cc
13dd
14dd | 1, 758
1, 746
1, 742 | 170
160
160 | 1, 588
1, 586
1, 582 | 210
220
235 | 1, 548
1, 526
1, 507 | | 15ec | 1, 765
1, 758
1, 776 | 170
200
170 | 1, 595
1, 558
1, 606 | 245
235
270 | 1, 520
1, 523
1, 506 | | 18aa
19dd
20bb | 1, 784
1, 785
1, 782 | 160
180
180 | 1, 624
1, 605
1, 602 | 265
210
270 | 1, 519
1, 575
1, 512 | Table 8.—Data from logs of seismic-survey shot holes—Continued | | Altitude | Inferred base
cene | | Top of Creta | ous System | |--------------|----------------------------|---------------------------------------|--------------------|---------------------------------------|--------------------| | Shot hole | (feet) | Depth below
land surface
(feet) | Altitude
(feet) | Depth below
land surface
(feet) | Altitude
(feet) | | 5-7-20dd | 1, 772 | 160 | 1, 612 | 220 | 1, 552 | | 21dd | 1, 730 | * 130 | 1,600 | 200 | 1,530 | | 23dd | 1,748 | 180 | 1, 568 | 285 | 1,463 | | 24dd | 1, 745 | 200 | 1, 545 | 285 | 1, 460 | | 26bb | 1,752 | 200 | 1, 552 | 200
280 | 1, 552
1, 461 | | 26dc | 1, 741 | 170
170 | 1, 571
1, 581 | 285 | 1, 466 | | 27bd | 1, 751
1, 765 | 200- | 1, 565- | | 1, 100 | | 28cc | 1, 763 | (?) | 1, (?) | 250 | 1, 513 | | 28dc | 1, 756 | 240? | 1, 5167 | 240-1 | 1. 516- | | 30bai | 1,714 | 80 | 1,634 | 100 | 1.614 | | 30ec | 1,726 | (?) | (?) | 220 | 1,506 | | 30dd | 1,673 | 100 | 1, 573 | 150 | 1, 523 | | 81cc | 1, 706
1, 738 | 40 | 1,666 | 200 | 1, 541 | | 31dd | 1, 738 | 100 | 1, 638
(?) | 190
160 | 1,548 | | 33cc | 1, 703
1, 690 | (i)
(i) | | 120 | 1, 543
1, 570 | | 34cb | 1, 674 | 80 | 1, 594 | 200 | 1, 474 | | 34cc | 1,662 | ကို | (?) | 140 | 1, 522 | | 34dd | 1, 670 | (ř)
(ř) | (?)
(?) | 100 | 1, 570 | | 35ad | 1, 706 | 120 | 1, 586 | 120 | 1,586 | | 36dd | 1, 670
1, 706
1, 745 | 170 | 1, 575 | 210 | 1, 535 | | 8- 1bb | 1,810 | 245 | 1, 565 | | | | 3aa | 1,816 | 250 | 1, 566 | 295 | 1, 521 | | 3dd | 1,809 | 200 | 1,609 | 270 | 1, 539 | | 4aa
5aa | 1, 819 | 280 | 1, 539
1, 540— | 300 | 1,519 | | 5bb | 1, 785
1, 796 | 245+
190 | 1, 606 | | | | 7bb | 1, 823 | 190 | 1,633 | | | | 7dd | 1,722 | 120 | 1,602 | 135 | 1, 587 | | 8bb | 1, 796 | 175 | 1, 621 | | | | 9bb | 1, 809 | 235 | 1, 574 | 235 | 1, 574 | | 10bb | 1,811 | 235 | 1, 576 | 235 | 1, 576 | | 12aa | 1,796 | 200 | 1, 596 | 210 | 1, 586 | | 12bb | 1, 787 | 190 | 1, 597 | 210
275 | 1,577 | | 13aa
13dd | 1, 789
1, 787 | 200
155+ | 1, 589
1, 627— | 210 | 1, 514 | | 14cc | 1, 740 | 80 | 1,660 | 160 | 1,580 | | 14dd | 1, 731 | 160 | 1, 571 | 160 | 1, 571 | | 15aa | 1, 810 | 250 | 1, 560 | 250 | 1,560 | | 15bb | 1, 730
1, 714 | 100 | 1, 630 | 130 | 1,600 | | 16bb | 1,714 | 65 | 1,649 | 120 | 1, 594 | | 16cd | 1, 743 | 60 | 1, 683 | | | | 17ce | 1, 816 | (?) | (?) | 170 | 1,646 | | 17cd
18bb | 1, 794
1, 731 | 55?
100 | 1, 739?
1, 631 | 125
120 | 1, 669
1, 611 | | 1900 | 1, 731 | 100 | 1, 691 | 150 | 1,666 | | 19dd | 1,820 | 125
(?)
40 | (?) | 150 | 1,670 | | 20aa | 1,748 | 46 | 1,718 | 135 | 1,613 | | 20ab | 1,752 | 25? | 1, 740? | 105 | 1, 647 | | 21dd | 1, 741 | 60 | 1,681 | 100 | 1,641 | | 22bb | 1, 705 | 20 | 1, 685 | 55 | 1,650 | | 23cc | 1, 726 | 70 | 1,656 | 100? | 1, 626? | | 24cc | 1, 706 | (r)
(r) | (?)
(?) | 170 | 1, 536 | | 25cc | 1, 776
1, 715 | (?)
1 30 | 1, 585 | 200
2207 | 1, 576
1, 495? | | 27dd | 1, 798 | 180 | 1, 618 | 205 | 1, 593 | | 28dd | 1, 812 | 100 | 1.712 | 210 | 1,602 | | 29aa | 1, 829 | 140 | 1.689 | 170 | 1,659 | | 29cc | 1, 796 | 80 | 1,716 | 135 | 1,661 | | 29dd | 1,836 | 160 | 1,676 | 200 | 1,636 | | 31dd | 1,848 | (?)
(?) | (?) | 190 | 1,658 | | 32dd | 1,840 | (?) | (7) | 195 | 1,645 | | 33dd | 1,813 | 90 | 1, 723
(?) | 200
225 | 1,613 | | 34dd | 1, 795
1, 732 | (?)
100 | 1,632 | 225
205 | 1, 570
1, 527 | | | 1, 774 | 285- | 1, 489- | | 1,021 | | 8-7-35cd | | | | | | ## Table 9.—Logs of test holes and wells [Logs marked with an asterisk (*) are drillers' logs; all others are test holes drilled by the Conservation and Survey Division, University of Nebraska, in cooperation with the U. S. Geological Survey. Altitude of land surface, in feet above mean sea level, was determined by altimeter (a) spirit level (i), or estimation from the topographic map (t). Depth to water is given in feet below land surface] | Thick-
ness
(feet) | Depth
(feet) | |--------------------------|-----------------| |
 | | ## 4-5-12aa Nuckolls County. Altitude (a), 1,619 ft. Depth to water unknown. | Quaternary—Recent and Pleistocene: | - 1 | | |---|-------------|--------| | Fill: sîlt and clay, light-brown | 3 | 3 | | Soil: silt, clayey, to silty clay, dark-brown to black | 3
5
2 | 8 | | Silt, clavey, light gravish-brown to pink | 2 | 10 | | Silt, sandy, gravelly in lower part, light-gray to brownish-yellow | 2.5 | 12. 5 | | Sand, fine, to coarse gravel, light pinkish-gray to brown; contains a few pebbles | 16 | 28. 5 | | Clay, sandy, light-gray to green | . 5 | 29 | | Sand, fine, to coarse gravel, light pinkish-brown to gray; contains a few pebbles and | | | | is finer textured in lower part. | 61 | 90 | | Clay, silty. to clayey silt, light brownish-tan | 5 | 95 | | Silt, sandy, to fine silty sand, light brownish-tan, greenish-gray to yellow in lower part. | 11 | 106 | | | 30 | 136 | | Silt, clayey to sandy, fine, light brownish-tan to pink, granular-textured in lower part_ | ii | 147 | | Sand, fine, to some fine gravel, light brownish-gray to pink | 13 | 160 | | Sand, fine, to fine gravel, reddish-brown to gray; contains some medium
gravel | 13 | 173 | | Silt, clayey, light brownish-tan | 5 | 178 | | Sand, fine, to medium gravel, reddish-brown to gray. | 18 | 196 | | Clay silty light gravish-tan to nink | 2 | 198 | | Clay, silty, light grayish tan to pink Sand, fine, to fine gravel, brownish red to gray | 2 | 200 | | Silt, clayey, to fine sand, brown to light-gray | 10 | 210 | | Sand, fine to medium, light brownish-gray | ii | 221 | | Pertiary—Pliocene: | | | | Clay, silty, medium-gray | 4 | 225 | | Clay, silty to sandy, fine sand, medium to dark-gray and green | ŝ | 230 | | Clay, silty, and some interbedded fine to medium sand, medium-blue to greenish- | | 200 | | gray: contains a few shall fragments | 15. 5 | 245. 5 | | Silt, clayey, medium-gray to bluish-green; contains a few shell fragments | 2.5 | 248 | | Sand, fine to medium, light brownish-gray | 2.0 | 250 | | Silt, clayey, to silty clay, medium-gray to blue | 20 | 270 | #### 4-9-1aa Webster County. Altitude (i), 1,854 ft. Depth to water, 80 ft, November 17, 1947. | Quaternary—Recent and Pleistocene: | 0.5 | 0.5 | |--|------------------|--------------| | Soil: silt, slightly clayey, dark brownish-gray | 0. 5
2 | 0. 5
2. 5 | | Silt, clayey, medium brownish-gray Silt, slightly clayey, buff-gray; contains a few calcareous nodules and limonitic flect | 14.5 | 17 | | Soil: silt, slightly clayey, medium reddish-brown | 3 | 20 | | Silt, slightly clayey, medium reddish-brown Silt, slightly clayey, tannish-gray with a slight pink tint | 2 | 20 | | Silt, clayey, tannish-gray with a red tint | 3.5 | 25. 5 | | Silt, clayey, tannish-gray with a red thit. Silt, clayey, in part slightly clayey, light tannish-gray with a buff tint; light-gray | 3. 3 | 20.0 | | with a tan tint and contains a few limonitic flecks below 38 ft. | 14.5 | 40 | | with a tan tint and contains a few innontic necks below 38 it. | 14. 0 | 40 | | Silt, slightly to moderately calcareous, very light tannish-gray; contains a few rootle's | 90 | 70 | | and calcareous nodules; some very fine sandy silt below 65 ft. | 30 | 10 | | Silt, to sandy silt, very fine sand, slightly calcareous to moderately to very calcareous below 86.5 ft, tannish-gray with buff tint | 20 | 90 | | below 86.5 ft, tannish-gray with buff tint | 3 | 90 | | Sand, fine to coarse, silty, brownish-tan; contains a trace of fine gravel below 100 f | 10 | 103 | | Tertiary—Pliocene: | 10 | 103 | | Silt, slightly to moderately calcareous, brownish tan-gray; contains many calcareous | | | | fragments and rootlets | 12 | 110 | | | 12 | 115 | | Silt, slightly calcareous, intermittent calcareous zones, tannish-gray with a slight red | 15 | 130 | | tint
Marl, light-grav | 10 | 131 | | Silt, slightly clayey, slightly to moderately calcareous, thin calcareous zones, non- | 1 | 191 | | Sut, signify crayey, signify to moderately calcareous, thin calcareous zones, non- | - 00 | 151 | | calcareous below 150 ft, light brownish-gray; light reddish-brown below 145 ft | 20 | 151 | | Silt, very slightly calcareous, buff-brown | 9 | 160 | | Silt, slightly clayey, slightly calcareous, brownish-buff with a gray tint | 5
8
1
7 | 168 | | Marl, light-gray | Ţ | 169 | | Silt, clayey, slightly to moderately calcareous, brownish-gray with a tan tint | (| 176 | | Marl, white to gray | 2 - 1 | 178 | | Silt, clayey, slightly to moderately calcareous, brownish-gray with a tan tint | | 182. 5 | | Gravel, principally chalk grains | 5 | 187. 5 | | Cretaceous—Upper Cretaceous—Niobrara formation: | ! | 100 | | Chalk, shafy, yellow and white | 4.5 | 192 | | Shale, chalky, medium and dark-gray | 8 | 200 | Table 9.—Logs of test holes and wells—Continued | TABLE 9.—Logs of test notes and weits—Continued | | | |--|---|--| | | Thick-
ness
(fee*) | Depth
(feet) | | 5-4-30bb | | | | Fillmore County. Altitude (a), 1,663 ft. Depth to water, 52.7 ft, October 2, 1 | 946. | | | Quaternary—Recent and Pleistocene: | | | | Soil: silt, clavey, dark-brown | 1.5 | 1. 5 | | Clay, silty, dark brownish-gray
Silt, elayey, light brownish-buff
Silt, elayey, solllike, dark-brown | 1
10 | 2. 5
12. 5 | | Silt, clayey, soillike, dark-brown | 2.5 | 15 | | Clay, silty, dark-gray to brown | 2 3 | 17
20 | | Silt, clayet, solinke, dark-brown Clay, silty, dark-gray to brown Silt, sandy, medium to light-gray Silt, sandy to clayey, fine sand, light-gray Sand, fine to coarse light-gray | 5 | 25 | | Sand, fine to coarse, light-gray Sand, fine to coarse, light-gray to pink; contains a few pebbles Sand, medium, to coarse gravel, brownish-gray to pink Sand, fine, to gravel, light brownish-gray to pink Sand, medium, to fine and some medium gravel, brownish-gray to pink | 87 | 28
115 | | Sand, fine, to gravel, light brownish-gray to pink | 55 | 170 | | Sand, medium, to fine and some medium gravel, brownish-gray to pink | 15 5 | 185. 5
187. 5 | | Clay, sandy, light brownish-gray
Sand, medium, to fine and some medium gravel, red-brown to gray | 8 5
2 5 | 196 | | Clay, sandy, and silt, light-brown to gray; contains some white calcareous material. Sand, very fine to coarse, light brownish-gray; contains some fine gravel in the | 2.5 | 199. 5 | | lower part | 1 23 | 222, 5 | | Silt, clayey to sandy, fine sand, light-brown to gray Sand, fine, to fine gravel, light brownish-gray to pink | 7. 5
12. 5 | 230
242, 5 | | Silt, sandy, light-gray Sand, fine to coarse, some silt seams, light-gray | 1.5 | 244 | | Sand, fine to coarse, some silt seams, light-gray | 8 5
10 5 | 252. 5
263 | | Silt, sandy, medium grayish-tan
Sand, fine to coarse, light-gray | 11.5 | 274. 5 | | Tertiary—Pliocene: | 1.5 | 276 | | Silt, light-brown to gray Clay, silty, medium-gray to blue Clay, silty, moderately calcareous, gray | 4.5 | 280. 5 | | Clay, silty, moderately calcareous, gray | 19 5
20 | 300
320 | | Clay, moderately calcareous, dark-gray.
Clay, silty, gray; contains a few shell fragments. | 45 | 365 | | Clay, silty, dark-gray to brown | 15
12, 5 | 370
382, 5 | | Clay, silty, dark-gray to brown.
Clay, silty, light brownish-gray; contains a few reworked chalk and shale fragments.
Sand, fine, to medium gravel, principally reworked chalk fragments and shells; brown | 12.5 | 904. 0 | | to grayCretaceous—Upper Cretaceous—Graneros shale: | 7.5 | 390 | | Shale, very calcarous, dark-gray to blue; contains some bentonite | 1 | 391 | | Shale, black to brown; contains many shell fragments and has a strong petroliferous odor | 19 | 410 | | UUU | 1 -0 | 110 | | 5-5-Idd | | | | Clay County. Altitude (a), 1,693 ft. Depth to water unknown. | <u></u> | | | Quaternary—Recent and Pleistocene: | | | | Silt. clavey, medium brownish-gray to buff; contains a few calcareous concretions | 1.5 | 1.5 | | Quaternary—Recent and Pieistocene: Soil: Clay, sitty, dark-brown Silt, clayey, medium brownish-gray to buff; contains a few calcareous concretions below 2.5 ft. Soil: silt, clayey, dark-brown Clay, silty, dark reddish-brown to 20 ft, light reddish-brown from 20 to 24 ft, medium- brown to red below 24 ft. Silt, clayev, light-brown to gray Silt, clayev, light-brown to gray | 14 5 | 16 | | Clay, silty, dark reddish-brown to 20 ft. light reddish-brown from 20 to 24 ft. medium- | 2.5 | 18. 5 | | brown to red below 24 ft. | 9.5 | 28 | | Silt. clavey, light-brown to gray | 2 2 | 30
32 | | | | 40 | | Clay, silty, to clayey silt, light-brown to pink; medium grayish-brown with some | | 42 | | Clay, silty, to clayey silt, light-brown to pink; medium grayish-brown with some black carbonaceous streaks from 36 to 40 ft Silt. clayey, slightly calcareous, pinkish-brown to grayish-green; contains a few con- | 10 | 4 5 | | Silt, clayey, light-brown to gray Clay, silty, to clayey silt, light-brown to pink; medium grayish-brown with some black carbonaceous streaks from 36 to 40 ft. Silt, clayey, slightly calcareous, pinkish-brown to grayish-green; contains a few concretions | 3 | 45 | | Silt claver to sandy fine sand, some white silt, light-gray to green | | 48
48 | | cretions.
Silt, clayey to sandy, fine sand, some white silt, light-gray to green.
Silt, sandy, to fine sand, sandier in lower part, light greenish-gray; contains a few
vellow streaks. | 3
3
5 | 48
53 | | Silt, clayey to sandy, fine sand, some white silt, light-gray to green Silt, sandy, to fine sand, sandier in lower part, light greenish-gray; contains a few yellow streaks. Sand, fine, to some fine grayel, brownish-gray to pink | 3
3
5
2 | 48
53
55 | | Silt, clayey to sandy, fine sand, some white silt, light-gray to green. Silt, sandy, to fine sand, sandier in lower part, light greenish-gray; contains a few yellow streaks. Sand, fine, to some fine gravel, brownish-gray to pink. Sand, medium, to fine and some medium
to coarse gravel, pinkish-brown to gray. Silt, clayey to sandy, fine sand, medium light-gray and light brownish-tan; light | 3
3
5
2
6 | 48
53
55
61 | | Silt, clayey to sandy, fine sand, some white silt, light-gray to green. Silt, sandy, to fine sand, sandier in lower part, light greenish-gray; contains a few yellow streaks. Sand, fine, to some fine gravel, brownish-gray to pink. Sand, medium, to fine and some medium to coarse gravel, pinkish-brown to gray. Silt, clayey to sandy, fine sand, medium light-gray and light brownish-tan; light | 3
3
5
2
6 | 48
53
55
61
70 | | cretions: Silt, clayey to sandy, fine sand, some white silt, light-gray to green. Silt, sandy, to fine sand, sandier in lower part, light greenish-gray; contains a few yellow streaks. Sand, fine, to some fine gravel, brownish-gray to pink. Sand, medium, to fine and some medium to coarse gravel, pinkish-brown to gray. Silt, clayey to sandy, fine sand, medium light-gray and light brownish-tan; light pinkish-tan below 64 ft. Silt, sandy, to silty sand, light grayish-brown. Sand, fine, to fine and some medium grayel, coarser texture with depth and some | 3
3
5
2
6
9
4 5 | 48
53
55
61
70
74. 5 | | cretions. Silt, clayey to sandy, fine sand, some white silt, light-gray to green. Silt, sandy, to fine sand, sandier in lower part, light greenish-gray; contains a few yellow streaks. Sand, fine, to some fine gravel, brownish-gray to pink. Sand, medium, to fine and some medium to coarse gravel, pinkish-brown to gray. Silt, clayey to sandy, fine sand, medium light-gray and light brownish-tan; light pinkish-tan below 64 ft. Silt, sandy, to silty sand, light grayish-brown. Sand, fine, to fine and some medium gravel, coarser texture with depth and some pebbles below 110 ft, light brownish-gray to pink. Sand, fine, to fine and some medium gravel, coarser texture with depth and some pebbles below 110 ft, light brownish-gray to pink. | 3
3
5
2
6 | 48
53
55
61
70 | | cretions: Silt, clayey to sandy, fine sand, some white silt, light-gray to green. Silt, sandy, to fine sand, sandier in lower part, light greenish-gray; contains a few yellow streaks. Sand, fine, to some fine gravel, brownish-gray to pink. Sand, medium, to fine and some medium to coarse gravel, pinkish-brown to gray. Silt, clayey to sandy, fine sand, medium light-gray and light brownish-tan; light pinkish-tan below 64 ft. Silt, sandy, to silty sand, light grayish-brown. Sand, fine, to fine and some medium gravel, coarser texture with depth and some pebbles below 110 ft, light brownish-gray to pink. Sand, fine, to fine and some medium gravel, coarser texture with depth and some pebbles below 110 ft, light brownish-gray to pink. | 3
3
5
2
6
9
4 5
85 5 | 48
53
55
61
70
74. 5
160
230 | | cretions. Silt, clayey to sandy, fine sand, some white silt, light-gray to green. Silt, sandy, to fine sand, sandier in lower part, light greenish-gray; contains a few yellow streaks. Sand, fine, to some fine gravel, brownish-gray to pink. Sand, medium, to fine and some medium to coarse gravel, pinkish-brown to gray. Silt, clayey to sandy, fine sand, medium light-gray and light brownish-tan; light pinkish-tan below 64 ft. Silt, sandy, to silty sand, light grayish-brown. Sand, fine, to fine and some medium gravel, coarser texture with depth and some pebbles below 110 ft, light brownish-gray to pink. Sand, fine, to medium gravel, principally sand from 180 to 200 ft, brownish-gray to pink; green tint below 220 ft. Sand, fine, to some fine gravel, light brownish-gray to pink. | 3
3
5
2
6
9
4 5
85 5 | 48
53
55
61
70
74. 5 | | cretions. Silt, clayey to sandy, fine sand, some white silt, light-gray to green. Silt, sandy, to fine sand, sandier in lower part, light greenish-gray; contains a few yellow streaks. Sand, fine, to some fine gravel, brownish-gray to pink. Sand, medium, to fine and some medium to coarse gravel, pinkish-brown to gray Silt, clayey to sandy, fine sand, medium light-gray and light brownish-tan; light pinkish-tan below 64 ft. Silt, sandy, to silty sand, light grayish-brown. Sand, fine, to fine and some medium gravel, coarser texture with depth and some pebbles below 110 ft, light brownish-gray to pink. Sand, fine, to medium gravel, principally sand from 180 to 200 ft, brownish-gray to pink; green tint below 220 ft. Sand, fine, to some fine gravel, light brownish-gray to pink. Clay, silty, slightly calcareous, pinkish- to grayish-tan, medium bluish-gray in lower part. | 3
3
5
2
6
9
4 5
85 5
70
16 | 48
53
55
61
70
74. 5
160
230
246
250 | | cretons. Silt, clayey to sandy, fine sand, some white silt, light-gray to green. Silt, sandy, to fine sand, sandier in lower part, light greenish-gray; contains a few yellow streaks. Sand, fine, to some fine gravel, brownish-gray to pink. Sand, medium, to fine and some medium to coarse gravel, pinkish-brown to gray. Silt, clayey to sandy, fine sand, medium light-gray and light brownish-tan; light pinkish-tan below 64 ft. Silt, sandy, to silty sand, light grayish-brown. Sand, fine, to fine and some medium gravel, coarser texture with depth and some pebbles below 110 ft, light brownish-gray to pink. Sand, fine, to medium gravel, principally sand from 180 to 200 ft, brownish-gray to pink; green tint below 220 ft. Sand, fine, to some fine gravel, light brownish-gray to pink. Clay, silty, slightly calcareous, pinkish- to grayish-tan, medium bluish-gray in lower part. Silt, clayey, slightly calcareous, medium bluish-gray; contains a pelecypod shell. | 3
3
5
5
6
9
4 5
85 5
70
16
4 | 48
53
55
61
70
74. 5
160
230
246
250
264 | | cretions. Silt, clayey to sandy, fine sand, some white silt, light-gray to green. Silt, sandy, to fine sand, sandier in lower part, light greenish-gray; contains a few yellow streaks. Sand, fine, to some fine gravel, brownish-gray to pink. Sand, medium, to fine and some medium to coarse gravel, pinkish-brown to gray Silt, clayey to sandy, fine sand, medium light-gray and light brownish-tan; light pinkish-tan below 64 ft. Silt, sandy, to silty sand, light grayish-brown. Sand, fine, to fine and some medium gravel, coarser texture with depth and some pebbles below 110 ft, light brownish-gray to pink. Sand, fine, to medium gravel, principally sand from 180 to 200 ft, brownish-gray to pink; green tint below 220 ft. Sand, fine, to some fine gravel, light brownish-gray to pink. Clay, silty, slightly calcareous, pinkish- to grayish-tan, medium bluish-gray in lower part. | 3
5
5
6
9
4
5
85
5
70
16
4
14 | 48
53
55
61
70
74. 5
160
230
246
250 | Table 9.—Logs of test holes and wells—Continued | | Thick-
ness
(feet) | Depth
(feet) | |---|---|---| | 5-5-Idd—Continued | | | | Certiary—Pliocene: Clay, slity, moderately calcareous, medium-gray; dark-gray below 315 ft | 21. 5
2 | 321
323 | | Cretaceous—Upper Cretaceous—Carlile shale: Clay, slity, dark-gray Clay, shale, moderately calcareous, yellow | 6. 5
10. 5 | 329.
340 | | *5-5-5ad | | | | Day County. Owner, George Plautz. Driller, Don Barney. Altitude (a), 1,736 ft. 90.6 ft, September 9, 1954. | Depth 1 | o water | | uaternary—Recent and Pleistocene: | | | | Topsoil | 1. 5
22. 5 | 1.
24 | | Clay, sandy | 16 | 40 | | Clay, gray | 27 | 67 | | Sand, some gravel | 6 | 73 | | Ciay |] 5 | 82 | | Sand and gravel | 11
2 | 93
95 | | Sand and gravel | 16 | 111 | | Sand and gravel | 4 | 115 | | Sand and gravel | 43 | 158 | | Gravel | 1 0 | 158 | | Gravel | 0 | 158 | | *5-5-11ba | 0 | 158 | | | Depth t | |
| *5-5-11ba Clay County. Owner, Dale Friedline. Driller, Don Barney. Altitude (a), 1,699 ft. 77.8 ft, June 24, 1954. | Depth 1 | o water | | *5-5-11ba Play County. Owner, Dale Friedline. Driller, Don Barney. Altitude (a), 1,699 ft. 77.8 ft, June 24, 1954. Quaternary—Recent and Pleistocene: Topsoil. | Depth (| o water | | *5-5-11ba Play County. Owner, Dale Friedline. Driller, Don Barney. Altitude (a), 1,699 ft. 77.8 ft, June 24, 1954. Quaternary—Recent and Pleistocene: Topsoil. | Depth (| 20 water | | "5-5-11ba Clay County. Owner, Dale Friedline. Driller, Don Barney. Altitude (a), 1,699 ft. 77.8 ft, June 24, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Clay, sandy. | Depth 1 | 20 wate | | "5-5-11ba Clay County. Owner, Dale Friedline. Driller, Don Barney. Altitude (a), 1,699 ft. 77.8 ft, June 24, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Clay, sandy. Sand and clay, dirty | Depth (| 20
37
49
55 | | "5-5-11ba Clay County. Owner, Dale Friedline. Driller, Don Barney. Altitude (a), 1,699 ft. 77.8 ft, June 24, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Clay, sandy. Sand and clay, dirty | Depth (| 20 water 20 37 49 55 65 77 | | *5-5-11ba Clay County. Owner, Dale Friedline. Driller, Don Barney. Altitude (a), 1,699 ft. 77.8 ft, June 24, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Clay, sandy. Sand and clay, dirty Sand and some gravel. Clay, white. Sand and some gravel. | Depth 1 2 35 12 6 10 12 13 | 20
37
49
55
65
77 | | "5-5-11ba Dlay County. Owner, Dale Friedline. Driller, Don Barney. Altitude (a), 1,699 ft. 77.8 ft, June 24, 1954. Quaternary—Recent and Pleistocene: Topsol. Clay, yellow and brown. Clay, yellow and brown. Sand and clay, dirty Sand and some gravel. Clay, white Sand and some gravel. Sand and some gravel. Sand and some gravel. Sand and gravel. | Depth 1 2 35 12 6 10 12 13 28 | 20 water
37
49
55
65
77
90 | | *5-5-11ba Clay County. Owner, Dale Friedline. Driller, Don Barney. Altitude (a), 1,699 ft. 77.8 ft, June 24, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Clay, sandy. Sand and clay, dirty Sand and some gravel. Clay, white. Sand and some gravel. | Depth 1 2 35 12 6 10 12 13 28 | 20 water
20 37
49 55
56
77
90 118 | | *5-5-11ba Dlay County. Owner, Dale Friedline. Driller, Don Barney. Altitude (a), 1,699 ft. 77.8 ft, June 24, 1954. Quaternary—Recent and Pleistocene: Topsoil Clay, yellow and brown. Clay, sandy. Sand and clay, dirty. Sand and some gravel. Clay, white Sand and some gravel. Sand and some gravel. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand | Depth 1 2 35 12 6 10 12 13 28 | 20 water
20 37
49 55
65 77 90 | | *5-5-11ba Clay County. Owner, Dale Friedline. Driller, Don Barney. Altitude (a), 1,699 ft. 77.8 ft, June 24, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Clay, sandy. Sand and clay, dirty. Sand and some gravel. Clay, white. Sand and some gravel. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. | Depth 1 2 35 12 6 10 12 13 28 3 37 | 20 water
37
49
55
65
77
90
118
121
158 | | *5-5-11ba Diay County. Owner, Dale Friedline. Driller, Don Barney. Altitude (a), 1,699 ft. 77.8 ft, June 24, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, pellow and brown. Clay, sandy Sand and clay, dirty. Sand and clay, dirty. Sand and some gravel. Clay, white. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand. Sand and gravel. Sand. | Depth (2 35 12 13 13 13 13 13 13 13 13 13 13 13 13 13 | 200 water 200 377 499 555 655 777 900 118 121 158 | | *5-5-11ba Diay County. Owner, Dale Friedline. Driller, Don Barney. Altitude (a), 1,699 ft. 77.8 ft, June 24, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, pellow and brown. Clay, sandy Sand and clay, dirty. Sand and clay, dirty. Sand and some gravel. Clay, white. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand. Sand and gravel. Sand. | Depth (2 35 12 13 13 13 13 13 13 13 13 13 13 13 13 13 | 200 water 200 37 49 555 655 77 900 1131 121 158 | | "5-5-11ba Clay County. Owner, Dale Friedline. Driller, Don Barney. Altitude (a), 1,699 ft. 77.8 ft, June 24, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Clay, sandy. Sand and clay, dirty. Sand and some gravel. Clay, white. Sand and some gravel. Sand and gravel. Sand and gravel. Sand. Sand and gravel. *5-5-33db Clay County. Owner, Emil Hartnett. Driller, Don Barney. Depth to water, 34.1 ft. 5 Quaternary—Recent and Pleistocene: Topsoil. | Depth (2 35 12 6 10 12 13 28 3 37 | 200 water 200 37 49 49 65 77 90 118 121 158 | | "5-5-11ba Clay County. Owner, Dale Friedline. Driller, Don Barney. Altitude (a), 1,699 ft. 77.8 ft, June 24, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Clay, sandy. Sand and clay, dirty. Sand and some gravel. Clay, white. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Clay, County. Owner, Emil Hartnett. Driller, Don Barney. Depth to water, 34.1 ft. | Depth (2 35 12 6 10 12 13 28 3 37 | 200 wate 200 37 49 55 65 777 90 118 12 158 | | "5-5-11ba Clay County. Owner, Dale Friedline. Driller, Don Barney. Altitude (a), 1,699 ft. 77.8 ft, June 24, 1954. Clay, Sand and brown. Clay, sand and clay, dirty. Sand and some gravel. Clay, white. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Clay, Sand and gravel. | Depth (2 35 12 6 10 12 13 8 3 37 | 20
377
499
555
655
777
90
118
122
121
158 | | *5-5-11ba Clay County. Owner, Dale Friedline. Driller, Don Barney. Altitude (a), 1,699 ft. 77.8 ft, June 24, 1954. Quaternary—Recent and Pleistocene: Topsoil Clay, yellow and brown. Clay, sandy. Sand and clay, dirty. Sand and some gravel. Clay, white Sand and some gravel. Band and gravel. Sand and gravel. Sand and gravel. Clay, wellow. *5-5-33db Clay County. Owner, Emil Hartnett. Driller, Don Barney. Depth to water, 34.1 ft. 8 Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow Sand and gravel. | Depth (2 | 200 wate 200 377 499 555 65777 900 1181 121 158 | | "5-5-11ba Clay County. Owner, Dale Friedline. Driller, Don Barney. Altitude (a), 1,699 ft. 77.8 ft, June 24, 1954. Clay, Sand and brown. Clay, sand and clay, dirty. Sand and some gravel. Clay, white. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Clay, Sand and gravel. | Depth (2 35 12 13 28 3 37 25 15 5 15 5 28 20 30 15 2 | 200 wate 200 377 499 555 655 777 90 119 121 121 124 45 66 67 67 67 67 67 67 67 67 67 67 67 67 | | | l | l | |---|---|---| | | Th'ck-
ness
(feet) | Dept
(feet) | | *5-6-4ac | , <u>, , , , , , , , , , , , , , , , , , </u> | | | Clay County. Owner, Edgar Organ. Driller, Don Barney. Depth to water, 76 ft, A | Auguat 20 | , 1954. | | nuaternary—Recent and Pleistocene: | | 2 | | Topsoil | 19 | 18 | | Clay, brown | 7 | 2 | | Clay, yellow | 27 | 54 | | Sand | 11 | 65 | | Sand and some gravel | 1 69 | 13 | | Clay, sandy
Sand, fine, trace of gravel.
Sand, medium-fine, and some gravel. | 3 | 134 | | Sand, fine, trace of gravel. | 6 | 140 | | Sand, medium-fine, and some gravel | 19 | 158 | | Gravel | 0 | 158 | | *5-6-4ba | | | | elay County. Owner, Glen Peterson. Driller, John Alfs. Altitude (a), 1,753 ft. Dep
August 20, 1954. | th tc wat | ter, 81 | | nuaternary—Recent and Pleistocene: | | | | Soil | 37 | 44 | | Clay, sand, and lime-rock mixture | | 5 | | Sand | . 9 | 6: | | Clay and gravel | | 6 | | Sand and gravel. Trace of clay. | 42
1 | 100 | | Gravel | 9 | iii | | Gravel and clay | | 123 | | Fine sand | 4 | 127 | | Sand and gravel | | 139 | | Sand, good | | 147
163 | | (}ravei | | | | GravelSand and gravel | 2 | 16 | | | 8 | | | Sand and gravel | 2 | 165
173 | | Sand and gravelSand | 8 | 173 | | Sand and gravel | Depth | to wat | | Sand and gravel | Depth | to wat | | Sand and gravel | Depth 1. 5 51. 5 | to wat | | Sand and gravel | Depth 1. 5 51. 5 8 | 173 | | Sand and gravel. Sand. *5-6-7aa Play County. Owner, Kenneth Westering. Driller, Don Barney. Altitude (a), 1,759 ft. 75.4 ft, August 20, 1954. Platernary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Sand, dirty. Sand, some gravel. Sand, fine. | Depth 1.5 51.5 8 12 6 | 173 | | Sand and gravel. Sand. *5-6-7aa Elay County. Owner, Kenneth Westering. Driller, Don Barney. Altitude (a), 1,759 ft. 75.4 ft, August
20, 1954. Guaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Sand, dirty. Sand, some gravel. Sand, fine. Sand, fine. Sand and gravel. | Depth 1.5 51.5 8 12 6 33 | 173 to wat | | Sand and gravel Sand Sand Sand Sand Sand Sand Sand Sand | Depth 1.5 51.5 8 12 6 33 17 | 173 | | Sand and gravel. Sand. *5-6-7aa lay County. Owner, Kenneth Westering. Driller, Don Barney. Altitude (a), 1,759 ft. 75.4 ft, August 20, 1954. uaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Sand, dirty. Sand, some gravel. Sand, fine. Sand, fine. Sand and gravel. Clay, sandy. Sand and gravel. Clay, sandy. Sand and some gravel. | Depth 1.5 51.5 8 12 6 33 17 6 | 56
67
77
111
133 | | Sand and gravel Sand. *5-6-7aa Play County. Owner, Kenneth Westering. Driller, Don Barney. Altitude (a), 1,759 ft. 75.4 ft, August 20, 1954. puaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Sand, dirty. Sand, some gravel. Sand, fine. Sand and gravel. Clay, Sandy. | Depth 1.5 51.5 8 12 6 33 17 6 | 173 to wat 55 61 72 113 133 155 | | Sand and gravel. Sand. *5-6-7aa Play County. Owner, Kenneth Westering. Driller, Don Barney. Altitude (a), 1,759 ft. 75.4 ft, August 20, 1954. Puaternary—Recent and Pleistocene: Topsoil Clay, yellow and brown. Sand, dirty Sand, some gravel. Sand, fine. Sand and gravel. Clay, sandy. Sand some gravel. Sand and some gravel. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. | Depth 1.5 51.5 8 12 63 13 13 13 | 173 | | Sand and gravel Sand. *5-6-7aa Play County. Owner, Kenneth Westering. Driller, Don Barney. Altitude (a), 1,759 ft. 75.4 ft, August 20, 1954. Play Proposit. Clay, yellow and brown. Sand, dirty. Sand, some gravel. Sand, fine. Sand and gravel Clay, sandy. Sand and some gravel. | Depth 1.55 51.5 8 12 6 33 12 6 17 3 | 173 to wat 55 61 77 71 112 136 136 155 | | Sand and gravel. Sand. *5-6-7aa Clay County. Owner, Kenneth Westering. Driller, Don Barney. Altitude (a), 1,759 ft. 75.4 ft, August 20, 1954. Clay, Pelow and Pleistocene: Topsoil. Clay, yellow and brown. Sand, dirty. Sand, some gravel. Sand, fine. Sand and gravel. Clay, sandy. Sand and some gravel. Sand and some gravel. Sand and some gravel. Sand and some gravel. Sand and gravel. Clay, sandy. Sand and gravel. Clay, sandy. Sand and gravel. | Depth 1.55 51.5 8 12 6 33 12 6 17 3 | 173 to wat | | Sand and gravel. Sand. *5-6-7aa Clay County. Owner, Kenneth Westering. Driller, Don Barney. Altitude (a), 1,759 ft. 75.4 ft, August 20, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Sand, dirty. Sand, some gravel. Sand, fine. Sand and gravel. Clay, sandy. Sand and gravel. Sand and some | Depth 1.5 51.5 8 12 6 33 17 6 17 3 Depth 6 | 1773 to wat 55 66 67 77 111 130 133 155 158 | | Sand and gravel. Sand. *5-6-7aa Clay County. Owner, Kenneth Westering. Driller, Don Barney. Altitude (a), 1,759 ft. 75.4 ft, August 20, 1954. Clay, yellow and brown. Sand, dirty Sand, some gravel. Sand and gravel. Clay, sandy. Sand and gravel. Sand and gravel. Sand and some gravel. Sand and some gravel. Sand and some gravel. Sand and some gravel. Sand and some gravel. Sand and gravel. Clay, Sandy. Sand and some gravel. Sand and | Depth 1.5 51.5 8 12 6 33 13 6 17 3 Depth 6 | 173 to wat 55 66 77 71 113 134 155 158 | | Sand and gravel. Sand | Depth 1.5 51.5 8 12 6 33 17 6 17 3 Depth 5 | 173 to wat 55 66 67 77 71 133 133 155 155 | | Sand and gravel. Sand *5-6-7aa Clay County. Owner, Kenneth Westering. Driller, Don Barney. Altitude (a), 1,759 ft. 75.4 ft, August 20, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Sand, dirty. Sand, some gravel. Sand, fine Sand and gravel. Clay, sandy. Sand and some gravel. Sand, and gravel. Sand, and gravel. Sand, and gravel. Sand, and some gravel. *5-6-16db Clay County. Owner, Mrs. Guy Green. Driller, Don Barney. Altitude (a), 1,741 ft. 76.1 ft, August 20, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow Sand, fine, dirty, and clay Clay Sand, some clay | Depth 1.5 51.5 8 12 6 33 17 6 17 3 Depth 4 | 173 to wat 55 66 77 11: 133 155 158 | | Sand and gravel. Sand *5-6-7aa Clay County. Owner, Kenneth Westering. Driller, Don Barney. Altitude (a), 1,759 ft. 75.4 ft, August 20, 1954. Clay, yellow and brown. Sand, dirty Sand, some gravel. Sand, fine. Sand and gravel. Clay, sand y. Sand and some gravel. Sand, fine, dirty, and clay. Clay, sellow Sand, fine, dirty, and clay Clay Sand, some | Depth 1.5 51.5 8 12 6 33 17 6 17 3 Depth 6 | 173 to wat 55 66 77 111 133 155 156 60 23 35 60 67 77 | | Sand and gravel. Sand. *5-6-7aa Clay County. Owner, Kenneth Westering. Driller, Don Barney. Altitude (a), 1,759 ft. 75.4 ft, August 20, 1954. Clay, yellow and brown. Sand, dirty Sand, some gravel. Sand and gravel. Clay, sandy. Sand and some gravel. Sand and gravel. Sand and some Clay, yellow Sand, fine, dirty, and clay Clay Sand, some clay Clay Sand, some clay Clay Sand and gravel. | Depth 1.5 51.5 8 12 6 33 12 6 17 3 Depth 6 17 17 17 12 5 | 173 55 66 77 71 113 133 133 155 155 22 23 33 56 67 77 88 | | Sand and gravel. Sand | Depth 1.5 51.5 8 12 6 33 17 6 17 3 Depth 6 | 173 to wat 55 61 77 71 112 136 136 155 | | | Thick-
ness
(feet) | Depth
(feet) | |--|--------------------------|-----------------| | 5-6-19bb | | | | Clay County. Altitude (a), 1,750 ft. Depth to water, 71.0 ft, August 1, 16 | 149. | | | Quaternary—Recent and Pleistocene: | | - | | Soil and road fill: silt, clayey, dark brownish-gray; slightly lighter color and slightly | | | | calcareous below 2.5 ft | 3. 5 | 3. | | Soil: clay, silty, medium-brown to gray.
Clay, silty, medium-gray with brown tint; less clayey and light brownish-gray be'ow | . 5 | 4 | | | 3 | 7 | | Silt, slightly clayey; contains a few limonitic flecks, buff-gray; slightly lighter in | | ' | | color below 12 ft | 8 | 15 | | Silt very slightly clavey light huff-gray; contains many limonitic flecks | 5 | 20 | | Silt, slightly clayey to very slightly sandy, brownish-tan; contains many angular dark-brown iron-clay fragments. Silt, molerately clayey, light-gray; contains a few embedded very fine to fine sand | | 1 | | dark-brown iron-clay fragments | 3 | 23 | | Silt, moderately clayey, light-gray; contains a few embedded very fine to fine sand | | 00 | | grains | 3 | 26 | | Silt, moderately clayey to very slightly sandy, fine to coarse sand, sandier below 30 ft, tannish-gray with a pink tint | 8 | 34 | | Sand, fine to very coarse, scattered gravel grains, tannish-gray | 6 | 40 | | Sand, fine, to medium gravel, brownish-gray to pink | 8 | 48 | | Silt, slightly clayey, light-gray | 2 | 50 | | Sand, fine to very coarse, silty, dark-gray to very light brownish-gray | 5 | 55 | | Silt, slightly clayey, light-gray Sand, fine to very coarse, silty, dark-gray to very light brownish-gray Sand, fine, to medium gravel, brown to tannish-gray to pink, some iron stain. | 48. 5 | 103. | | Sut, sugnity clayey to sandy, one to medium sand, light prownish-tan with a gray | (| | | tint | 4.5 | 108 | | Sand, fine, to medium gravel, brownish-gray to pink. | 7
18 | 115
133 | | Silt, clayey to very sandy, light-gray to brownish-tan | 2 | 135 | | Sand, fine to coarse, slightly finer below 150 ft, light brownish-gray | 18 | 153 | | Sand, fine to very coarse, silty, trace of fine gravel, light-gray with a green tint | 7. 5 | 160. | | Certiary—Pliocene: | | | | Silt, sandy, very fine to fine sand, slightly calcareous, light brownish-tan with a gray | ł | l | | tint | 14.5 | 175 | | Sand, medium, slightly silty, slightly calcareous, light brownish-gray | 5 | 180 | | Silt, sandy to slightly clayey, slightly calcareous, light brownish-tan; contains a few | | 100 | | calcareous nodules_
Silt, slightly to moderately calcareous, light-gray with a slightly brown tint; contains | 8 | 188 | | some siltstone layers below 190 ft | 7 | 195 | | Sill moderately calcareous light-gray with a brown tint | 1 5 | 200 | | Silt, moderately calcareous, light brownish-gray, slightly darker below 210 ft | 28 | 228 | | Cretaceous—Upper Cretaceous—Carlile shale: | | | | Clay, slightly calcareous, light-gray to light brownish-gray; contains thin ironstone | | | | layers | 2 | 230 | | Clay shale, very plastic, light-gray; contains some thin ironstone layers | 20 | 250 | | *5-6-22da | | | | Clay County. Owner, Willard S. Avery. Driller, Don Barney. Altitude (a), 1,72° ft. 73.7 ft, August 19, 1954. | Depth | to wate | | | 1 | Γ | | Quaternary—Recent and Pleistocene: Topsoil | 2 | 2 | | | | | | aternary—Recent and Pleistocene: | | 1 | |----------------------------------|----|---| | Topsoil | | Ł | | Clay, vellow to prown | 36 | ł | | Clay, sandy, and some lime rock | 14 | ı | | Sand dirty | 3 | ı | | Sand and gravel | 60 | 1 | | Clav | 2 | | | Clay Sand and a little gravel | 4 | 1 | | Sand and gravel | 15 | 1 | | Clay | 17 | - | | Clay, yellow, and hard lime rock | 0 | 1 | | Table 9.—Logs of test holes and wells—Continued | | | |---|---|---| | | Thick-
ness
(feet) | Depth
(feet) | | *5-6-23cb | <u> </u> | <u></u> |
| Clay County. Owner, Leland Hawley. Driller, Wendell Shuck. Altitude (a), 1,7 water, 77 ft, August 19, 1954. | 26 ft. I | Pepth to | | Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, yellow, and gumbo, mixed. Clay. Sand and gravel. Gravel, coarse. Sand and gravel. Gravel. Clay and fine sand. Sand and gravel. | 2
16
9
18
29
13
23
30
29 | 2
18
27
45
74
87
110
140
169 | | *5-6-28db | | | | Clay County. Owner, Floyd Kollman. Driller, Don Barney. Altitude (a), 1,738 ft. 78.5 ft, November 16, 1954. | Depth (| to water, | | Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow Sand and gravel, dirty Sand and gravel. Clay, sandy Sand sand some gravel. Sand and some gravel. Sand. Sand, some gravel. | 2
47
31
65
4
4
5
5 | 2
49
80
145
149
153
158
163
178 | | *5-6-32ce Clay County. Owner, William Hakanson. Driller, Don Barney. Altitude (a), 1,73: water, 75.9 ft, December 1954. | ift. De | pth to | | Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, sandy. Sand, dirty, and clay. Sand and gravel. Sand trace of gravel. Sand and gravel. Sand and gravel. Sand, medium-fine, and gravel. Sand, medium-fine, and gravel. Sand, fine, and clay. Sand, fine, and some gravel. Clay, white. Clay, sandy. Sand and clay, hard. Sand, trace of gravel, and clay. Sand, trace of gravel, and clay. Sand, fine, and some clay. Sand, fine, and some clay. Sand, fine, and some clay. Sand, fine, and some clay. Sand, fine, and a little gravel. | 3
26
13
3
14
3
5
5
13
19
3
2
16
4
3
6
12
7 | 3
29
42
45
59
62
67
72
85
104
107
129
132
138
150
157
158 | | Clay County. Owner, William R. Nichols. Driller, Wendell Shuck. Altitude (a), 1, water, 73.1 ft, August 19, 1954. | 730 ft.] | Depth to | | Quaternary—Recent and Pleistocene: Topsoil Clay, yellow Sand and gravel Sand, fine Sand and gravel | 3
37
65
5
5 | 3
40
105
110
163 | | | Thick-
ness
(feet) | Depth
(feet) | |---|--|--| | *5-7-4ed | | · | | Clay County. Owner, Ed Schliep. Driller, John Alfs. Altitude (a), 1,793 ft. Death October 30, 1952. | to water | , 89.1 fi | | Quaternary—Recent and Pleistocene: | | | | Topsoil | 5 | 5 | | ClaySand and gravel | 51
4 | 56
60 | | Gravel | 8 | 68 | | Sand and gravel | 12 | 80 | | Clay, sandSand | 5
10 | 85
95 | | Sand and gravel | 25 | 120 | | Gravel | 16 | 136 | | Clay | 1 | 137 | | Sand and gravel | 40 | 177 | | *5-7-8bb
Clay County. Owner, Carl Brodrick. Driller, John Alfs. Altitude (a), 1,786 ft. Dript
October 30, 1952. | h to wat | er, 81 þ | | | 1 | i | | Quaternary—Recent and Pleistocene: | l | | | Topsoil | 3 | 3
45 | | Clay | 42 | 45
49 | | Sand and gravel | 19 | 68 | | Gravel, coarse | 2 | 70 | | Sand and claySand and gravel | 10 | 80 | | Sand and gravelClay | 6 3 | 86
89 | | Sand | 4 | 93 | | Sand, good, and gravel | 27 | 120 | | Sand | 3 | 123 | | Sand, good, and gravel | 9 | 132
134 | | Sand and gravel | 16 | 150 | | Sand | 3 | 153 | | Sand and gravel | 22 | 175 | | *5-7-17cb | Depth : | o wate | | Clay County. Owner, Edith Lambie. Driller, Don Barney. Altitude (a), 1,788 ft. 84.4 ft, August 13, 1954. | | 1 | | 84.4 ft, August 13, 1954. | | 1 - | | 84.4 ft, August 13, 1954. Quaternary—Recent and Pleistocene: Topsoil. | 2 51 | 2 | | 84.4 ft, August 13, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. | 51 | 53 | | 84.4 ft, August 13, 1954. Quaternary—Recent and Pleistocene: Topsoil | 51
12
25 | 53
65
90 | | Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Sand. Sand and gravel. Sand and some gravel. | 51
12
25
4 | 53
65
90
94 | | 84.4 ft, August 13, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Sand. Sand and gravel. Sand and some gravel. Sand | 51
12
25
4 | 53
65
90
94
98 | | 84.4 ft, August 13, 1954. Quaternary—Recent and Pleistocene: Topsoil | 51
12
25 | 53
65
90
94 | | 84.4 ft, August 13, 1954. Quaternary—Recent and Pleistocene; Topsoil. Clay, yellow and brown. Sand. Sand and gravel. Sand and some gravel. Sand and gravel. Clay, sandy. Sand and gravel. Clay, sandy. Sand and gravel. Sand and gravel. Clay, sandy. Sand and gravel. | 51
12
25
4
4
7
12 | 53
65
90
94
98
105
117
135 | | 84.4 ft, August 13, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Sand. Sand and gravel. Sand and some gravel. Sand. Sand and gravel. Clay, sandy. Sand and gravel. Clay, sandy. Sand and gravel. | 51
12
25
4
4
7
12
18
6 | 53
65
90
94
98
105
117
135
141 | | Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Sand. Sand and gravel. Sand and some gravel. Sand and gravel. Clay, sandy. Sand and gravel. | 51
12
25
4
4
7
12
18
6
4 | 53
65
90
94
98
105
117
135
141 | | Quaternary—Recent and Pleistocene: Topsoil Clay, yellow and brown Sand Sand and gravel Sand and some gravel Sand and gravel Clay, sandy Sand and gravel Sand and gravel Clay, sandy Sand and gravel some gravel Sand and some gravel Sand and some gravel | 51
12
25
4
7
12
18
6
4 | 53
65
90
94
98
105
117
135
141
145 | | Quaternary—Recent and Pleistocene; Topsoil. Clay, yellow and brown. Sand. Sand and gravel. Sand and gravel. Sand and gravel. Clay, sandy. Sand and gravel. sand. Sand. | 51
12
25
4
4
7
12
18
6
4 | 53
65
90
94
98
105
117
135
141
145 | | 84.4 ft, August 13, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Sand. Sand and gravel. Sand and some gravel. Sand. Sand and gravel. Clay, sandy. Sand and gravel. Sand. Sand and gravel. | 51
12
25
4
4
7
12
18
6
4
6 | 53
65
90
94
98
105
117
135
141
145
151 | Table 9.—Logs of test holes and wells—Continued | | Thick-
ness
(feet) | Dept
(feet) | |---|--|--| | *5-7-20de | | | | lay County. Owner, Anton Skalka. Driller, Don Barney. Altitude (t), 1,774 ft. 95.4 ft, October 21, 1952. | Dipth t | o wate | | uaternary—Recent and Pleistocene: | | | | Topsoil | 3 | 3 | | Clay, yellow | 14 | 17 | | Clay, brown | 20
9 | 37
46 | | Sand, dirty, and clay | 8 | 54 | | Sand and gravel | 20 | 74 | | Clay | 4 | 78 | | Sand, fine, dirty, some clay | 3 4 | 81
85 | | Sand and gravel. | 20 | 10 | | Sand, fine, dirty | 9 ' | 114 | | Clay, gray. | 5 | 119 | | Sand, trace of gravel and clay | 7 3 | 126
129 | | Sand and gravel | 10 | 139 | | Sand and gravel.
Sand and rice gravel.
Sand, medium-fine, and gravel. | 6 | 14 | | Sand, medium-fine, and gravel | 4 | 149 | | Sand, fine, some clay | 6 7 | 15
16 | | Sand, fineSand and rice gravel | 12 | 174 | | 'ertiary—Pliocene: | | | | 'ertiary—Pliocene:
Sand, fine, and sandy clay | 4 | 178 | | Sand, fine, very dirty | 16 | 19
19 | | Clay | • | 1 10 | | Clay County. Owner, Joseph R. Skalka. Driller, Don Barney. Altitude
(a), 1,773 ft. 80.5 ft, October 21, 1952. | 1.eptn | to wat | | 80.5 ft, October 21, 1952. puaternary—Recent and Pleistocene: Topsoil | 2 | | | 80.5 ft, October 21, 1952. puaternary—Recent and Pleistocene: Topsoil. Clay, yellow Sand and some gravel. | 2
37
6 | 3 4 | | 80.5 ft, October 21, 1952. puaternary—Recent and Pleistocene: Topsoil | 2
37
6
24 | 34
4 | | 80.5 ft, October 21, 1952. Quaternary—Recent and Pleistocene: Topsoil | 2
37
6
24 | 3
4
6 | | 80.5 ft, October 21, 1952. gusternary—Recent and Pleistocene: Topsoil. Clay, yellow | 2
37
6
24
9
18 | 34
6
77
9 | | 80.5 ft, October 21, 1952. puaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Sand and some gravel. Sand and gravel. Sand, fine. Sand, and gravel. Clay. Clay. sandy. | 2
37
6
24
9
18
8 | 3
4
6
7
9
10 | | 80.5 ft, October 21, 1952. puaternary—Recent and Pleistocene: Topsoil Clay, yellow Sand and some gravel Sand and gravel Sand and gravel Clay Clay Clay, sandy Sand and rice gravel | 2
37
6
24
9
18
8 | 33
44
66
77
90
10
111
12 | | 80.5 ft, October 21, 1952. pusternary—Recent and Pleistocene: Topsoil | 2
37
6
24
9
18
8
8 | 33
44
66
77
99
100
111
122
133 | | 80.5 ft, October 21, 1952. guaternary—Recent and Pleistocene: Topsoil Clay, yellow Sand and gravel. Sand and gravel. Sand, fine. Sand and gravel. Clay. Clay. Clay. Sand and rice gravel. Clay, sandy Sand, fine. medium-fine, and wheat gravel. | 2
37
6
24
9
18
8
14
6
23 | 3
4
6
7
9
10
11
12
13
15 | | 80.5 ft, October 21, 1952. puaternary—Recent and Pleistocene: Topsoil | 2
37
6
24
9
18
8
14
6
23 | 3
4
6
7
9
10
11
12
13
15 | | 80.5 ft, October 21, 1952. guaternary—Recent and Pleistocene: Topsoil. Clay, yellow | 2
37
6
24
9
18
8
14
6
23
24
6 | 33
44
66
79
10
111
122
13
15
17
18 | | 80.5 ft, October 21, 1952. uaternary—Recent and Pleistocene: Topsoil. Clay, yellow Sand and some gravel Sand and gravel Sand, fne. Sand, fne. Sand and gravel. Clay Clay, sandy. Sand and rice gravel. Clay, sandy. Sand, medium-fine, and wheat gravel. Sand, medium-fine, and wheat gravel. Sand, fine. Sand, fine. Sand, medium-fine, and wheat gravel. | 2
37
6
24
9
18
8
14
6
23 | 33
44
66
79
10
111
122
13
15
17
18 | | 80.5 ft, October 21, 1952. guaternary—Recent and Pleistocene: Topsoil. Clay, yellow | 2
37
6
24
9
18
8
8
14
6
23
24
6 | 33
44
66
77
99
100
11:
122
133
155
177
18 | | 80.5 ft, October 21, 1952. gusternary—Recent and Pleistocene: Topsoil. Clay, yellow | 2
37
6
29
18
8
8
14
6
22
24
6 | 34
44
77
99
100
111
122
135
147
18
19 | | 80.5 ft, October 21, 1952. gusternary—Recent and Pleistocene: Topsoil. Clay, yellow Sand and some gravel. Sand, fine. Sand and gravel. Clay. Clay, Sandy. Sand and rice gravel. Clay, sandy. Sand, fine. Fine, and wheat gravel. Sand, Fine, and gravel. Clay. Sand, Fine, and gravel. Fine, and Gravel. Sand, Fine, and Fine, and Gravel. Sand, Fine, and Fine, and Gravel. Sand, Fine, and Fine, and Gravel. Sand, Fine, and | 2 37 6 24 9 18 8 14 6 24 6 10 | 3 4 4 6 6 7 9 100 111 122 133 155 177 18 19 | | 80.5 ft, October 21, 1952. Sunternary—Recent and Pleistocene: Topsoil | 2 37 6 24 9 18 8 8 14 6 23 24 6 10 | 33 4 4 66 77 9 10 11: 12: 13: 15: 17: 18 19 | | so.5 ft, October 21, 1952. custernary—Recent and Pleistocene: Topsoil | 2 37 6 24 9 18 8 14 6 23 24 6 10 | 33446677799100111213155177188 | | guaternary—Recent and Pleistocene: Topsoil | 2 37 6 4 9 18 8 8 14 6 6 23 24 6 10 I righth | 33 4 4 6 77 9 100 11: 1 13 15 17 18 19 19 | | 80.5 ft, October 21, 1952. pusternary—Recent and Pleistocene: Topsoil | 2 37 6 4 9 18 8 8 14 6 6 23 24 6 10 I righth | 33 44 66 77 99 100 11: 12 13 15 17: 18 19 | | 80.5 ft, October 21, 1952. pusternary—Recent and Pleistocene: Topsoil | 2 37 6 24 9 18 8 8 14 6 23 24 6 10 I > pth | 33 44 66 77 99 100 11: 12: 13: 15: 177 18 19 | | gusternary—Recent and Pleistocene: Topsoil. Clay, yellow | 2 37 6 4 9 18 8 8 14 6 6 24 6 10 1 Typth | 33 44 66 77 99 100 11: 12: 13: 15: 17: 13: 14: 15: 15: 17: 15: 17: 15: 17: 15: 15: 17: 15: 15: 15: 15: 15: 15: 15: 15: 15: 15 | | gusternary—Recent and Pleistocene: Topsoil. Clay, yellow | 2 37 6 4 9 18 8 8 14 6 6 24 6 10 1 Typth | 3 3 4 4 6 6 7 7 9 100 111 12 13 15 17 18 19 19 19 14 5 8 8 8 8 8 100 111 12 12 | | guaternary—Recent and Pleistocene: Topsoil Clay, yellow Sand and some gravel. Sand and gravel. Sand, fine. fine, and wheat gravel. Clay.— Clay.— Clay.— Clay.— Clay.— Sand, fine. Sand, fine. Sand, fine, and gravel. Sertiary—Pliocene: Clay.— Clay.— Clay.— Clay.— Clay.— Clay.— Sand, fine, and gravel. Sand, fine, and gravel. Sand, fine, and gravel. Clay.— Clay.— Clay.— Clay.— Sand and some gravel. Sand and some gravel. Sand and fine ond gravel. Sand and trace of rice gravel. Sand and trace of rice gravel. Sand and trace of rice gravel. | 2 37 6 24 9 18 8 8 14 6 23 24 6 10 1 32 16 5 16 5 19 9 5 4 | 33 44 66 77 9 100 11: 12: 13: 15: 17: 18: 19: 19: 11: 13: 14: 15: 15: 16: 16: 16: 16: 16: 16: 16: 16: 16: 16 | | guaternary—Recent and Pleistocene: Topsoil Clay, yellow Sand and some gravel. Sand and gravel. Sand, fine. fine, and wheat gravel. Clay.— Clay.— Clay.— Clay.— Clay.— Sand, fine. Sand, fine. Sand, fine, and gravel. Sertiary—Pliocene: Clay.— Clay.— Clay.— Clay.— Clay.— Clay.— Sand, fine, and gravel. Sand, fine, and gravel. Sand, fine, and gravel. Clay.— Clay.— Clay.— Clay.— Sand and some gravel. Sand and some gravel. Sand and fine ond gravel. Sand and trace of rice gravel. Sand and trace of rice gravel. Sand and trace of rice gravel. | 2 37 6 24 9 18 8 8 14 6 23 24 6 10 I > pth | 33 44 66 77 9 100 11:1 12:1 15:5 17:7 18 19 19 10 11:1 13:1 15:5 17:5 18 19 19 11:1 12:1 13:1 13:1 13:1 13:1 13:1 13:1 | | guaternary—Recent and Pleistocene: Topsoil. Clay, yellow | 2 37 6 24 9 18 8 8 14 6 23 24 6 10 I > pth | 33 44 66 77 9 100 11: 122 13: 15: 17: 18 19 19 10 11: 12: 12: 12: 12: 12: 12: 12: 14: 15: 15: 17: 18: 19: 18: 19: 19: 19: 19: 19: 19: 19: 19: 19: 19 | | guaternary—Recent and Pleistocene: Topsoil. Clay, yellow | 2 37 6 24 9 18 8 8 14 6 23 24 6 10 I > pth | 33 44 66 77 99 100 11:1 12:1 13:1 15:1 17:1 18 19 19 10 11:1 12:1 12:1 12:1 12:1 12:1 12:1 1 | | guaternary—Recent and Pleistocene: Topsoil Clay, yellow Sand and some gravel. Sand and gravel. Sand, fine. fine, and wheat gravel. Clay.— Clay.— Clay.— Clay.— Clay.— Sand, fine. Sand, fine. Sand, fine, and gravel. Sertiary—Pliocene: Clay.— Clay.— Clay.— Clay.— Clay.— Clay.— Sand, fine, and gravel. Sand, fine, and gravel. Sand, fine, and gravel. Clay.— Clay.— Clay.— Clay.— Sand and some gravel. Sand and some gravel. Sand and fine ond gravel. Sand and trace of rice gravel. Sand and trace of rice gravel. Sand and trace of rice gravel. | 2 37 6 4 9 18 8 8 14 6 6 224 6 10 I with 12 2 5 16 5 19 9 5 5 4 15 7 | 33 44 66 77 9 100 11: 122 13: 15: 17: 18 19 19 10 11: 12: 12: 12: 12: 12: 12: 12: 14: 15: 15: 17: 18: 19: 18: 19: 19: 19: 19: 19: 19: 19: 19: 19: 19 | | | Thick-
ness
(feet) | Depth
(feet) | |---|--------------------------|-----------------| | *5-7-24ca | | | | Clay County. Owner Ed C. Schliep. Driller, John Alfs. Altitude (a), 1,759 ft. Dept
November 17, 1954. | h tı wate | r, 84.6 ft, | | Quaternary—Recent and Pleistocene: | Ī | | | Clay | - 50 | 50 | | Clay and gravel | 5
58 | 55
113 | | Clay | . 5 | 118 | | Sand and gravel | . 15 | 128 | | ClaySand and gravel | 16 | 130
146 | | Clay | . 4 | 150 | | Sand and gravel | . 40 | 190 | | Tertiary—Pliocene:
Clay | 30 | 220 | | Clay and a little fine sand | . 10 | 230 | | Clay | - 10 | 240 | | *5-7-28bb | | · | | Clay County. Owner, Albert J. Skalka. Driller, Don Barney. Altitude (t), 1,773 ft. 87.5 ft, October 21, 1952. | Depth 1 | to water, | | Quaternary—Recent and Pleistocene: | | | | Toneoil | 1.5 | 1.6 | | Olay, yellow Sand and gravel Clay white soft | 41.5
19 | 43
62 | | | | 65 | | Sand and gravel Sand, medium-fine, and some gravel | . 3 | 68
72 | | Sand, medium-line, and some gravel | - 4 | 72 | | Sand and gravel | .! 7 | 75
82 | | Clay | .] 3 | 85 | | Sand and gravel | | 94
105 | | | 1 7 | 112 | | Sand, medium-fine, and some gravel. | 8 | 120 | | Sand and tray Sand, nedium-fine, and some gravel Sand and wheat gravel Sand and trace of wheat gravel | 16 | 129
145 | | Clay, sandy, and duicksand. | -1 5 | 150 | | Ölay, sandy, and quicksand
Sand, fine.
Sand, fine, and rice and wheat gravel. | - 7 | 157 | | Sand, fine, and rice and wheat gravel | 17 | 174
178 | | *5-7-28cc | 1, | <u>!</u> | | Clay County. No well constructed. Owner, Albert Skalka. Driller, Don Barney. | L'epth t | o water | | Quaternary—Recent and Pleistocene: | | | | Topsoil | - 2
27 | 29 | | Clay, sandy | 5 | 34 | | Sand and sandy clay | 1 6 | 40 | | Clay, sandy
Sand and gravel | - 4
- 39 | 83 | | Sand and rice gravel | . 14 | 97 | | Clay sticky vellow | 12 | 109 | | | - 4 | 113
118 | | Sand and rice gravel | - 6 | 124 | | Clay, sandy Sand and rice gravel | | | | Sand and gravel | 6 | 130 | | Sand and gravel. Clay, sandySand, very fine | - 6 | 137 | | Sand and gravel. Clay, sandy Sand, very fine Sand, fine Sand and some wheat gravel | - 6
7
- 6 | | | Sand and gravel. Clay, sandy Sand, very fine. Sand, fine. | 6
7
6
16
3 | 137
143 | | | Thick-
ness
(feet) | Depth
(feet) |
--|--|--| | *5-7-29ad | | | | Clay County. Owner, Leo Sykora. Driller, Don Barney. Altitude (a), 1,773 ft. 92.7 ft, October 21, 1952. | Depth t | o water | | Quaternary—Recent and Pleistocene: | ١., | ١. | | TopsoilClay, yellow | | 1. | | Clay, dark-brown | .l 3 | l 20 | | Clay, light-brown | . 7 | 27
39 | | Clay, sandy | | 39 | | Sand and gravel | | 61
67 | | GravelSand and gravel | | 85 | | Sand, medium-fine | | 87 | | Sand, fine, and gravel | 7 | 94 | | Clay, sandy | . 5 | 99 | | Sand, fine, and clay, dirty | . 6 | 105 | | Clay, slightly sandy, graySand, gravel, and clay balls | . 15
. 10 | 120
130 | | Sand, fine, and a trace of gravel | 5 | 135 | | Sand, fine, and some rice gravel | ï | 136 | | Sand, fine, and some rice gravel Sand, very fine, and some clay balls | 3 3 | 139 | | Sand, fine, and some gravel | . 3 | 142 | | Clay | 6 | 148 | | Sand, rice gravel, and clay dails | . 4 | 152 | | Com d' musual and alam halls | 1 5 | 100 | | Sand, gravel, and clay balls | . 3 | 155 | | Sand, gravel, and clay ballsSand and gravel | . 3 | 155
168 | | Sand, gravel, and clay ballsSand and gravel | . 3 | | | Sand, gravel, and clay balls | 13 | 168 | | Sand, gravel, and clay balls Sand and gravel Tertiary—Pliocene: Clay *5-8-1bb | 13 22 | 168
190 | | Sand, gravel, and clay balls. Sand and gravel. Tertiary—Pliocene: Clay *5-8-1bb Clay County. Owner, Ralph Kissinger. Driller, Don Barney. Altitude (t), 1,810 ft. 91.8 ft, October 28, 1954. | 13 22 | 168
190 | | Sand, gravel, and clay balls. Sand and gravel. Tertiary—Pliocene: Clay *5-8-1bb Clay County. Owner, Ralph Kissinger. Driller, Don Barney. Altitude (t), 1,810 ft. 91.8 ft, October 28, 1954. Quaternary—Recent and Pleistocene: Topsoil. | 3 13 22 Depth t | 168
190
to water | | Sand, gravel, and clay balls. Sand and gravel. Tertiary—Pliocene: Clay *5-8-1bb Clay County. Owner, Ralph Kissinger. Driller, Don Barney. Altitude (t), 1,810 ft. 91.8 ft, October 28, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, vellow. | Depth t | 168
190
30 water | | Sand, gravel, and clay balls. Sand and gravel. Tertiary—Pliocene: Clay. *5-8-1bb Clay County. Owner, Ralph Kissinger. Driller, Don Barney. Altitude (t), 1,810 ft. 91.8 ft, October 28, 1954. Quaternary—Recent and Pleistocene: Topsoil. Olay, yellow. Clay, sandy. | Depth t | 168
190
30 water
2
49
53 | | Sand, gravel, and clay balls. Sand and gravel. Tertiary—Pliocene: Clay *5-8-1bb Clay County. Owner, Ralph Kissinger. Driller, Don Barney. Altitude (t), 1,810 ft. 91.8 ft, October 28, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow Clay, sandy Sand and clay. | Depth t | 168
190
30 water
2
49
53 | | Sand, gravel, and clay balls. Sand and gravel. Tertiary—Pliocene: Clay *5-8-1bb Clay County. Owner, Ralph Kissinger. Driller, Don Barney. Altitude (t), 1,810 ft. 91.8 ft, October 28, 1954. Quaternary—Recent and Pleistocene: Topsoil. Olay, yellow Olay, yellow Olay, sandy Sand, some gravel and clay Sand, some gravel and clay | Depth t | 168
190
to water
2
49
53 | | Sand, gravel, and clay balls. Sand and gravel. Tertiary—Pliocene: Clay *5-8-1bb Clay County. Owner, Ralph Kissinger. Driller, Don Barney. Altitude (t), 1,810 ft. 91.8 ft, October 28, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow Clay, sandy. Sand and clay. Sand, some gravel and clay. Sand, some gravel. Clay, sandy. | Depth t | 168
190
to water
2
49
53 | | Sand, gravel, and clay balls. Sand and gravel. Tertiary—Pliocene: Clay *5-8-1bb Clay County. Owner, Ralph Kissinger. Driller, Don Barney. Altitude (t), 1,810 ft. 91.8 ft, October 28, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow Clay, sandy Sand and clay Sand and clay Sand, some gravel and clay Sand, some gravel Clay, sandy | Depth t | 2
49
53
55
65
77
83
98 | | Sand, gravel, and clay balls. Sand and gravel. Tertiary—Pliocene: Clay *5-8-1bb Clay County. Owner, Ralph Kissinger. Driller, Don Barney. Altitude (t), 1,810 ft. 91.8 ft, October 28, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, yellow. Clay, sandy. Sand and clay. Sand, some gravel and clay. Sand, some gravel. Clay, sandy. Sand, medium-fine, and gravel. Sand, and gravel. Sand, and gravel. | Depth t 2 47 4 10 12 6 15 22 | 168
190
30 Water
2 49
53
55
65
77
83
93
120 | | Sand, gravel, and clay balls. Sand and gravel. Tertiary—Pliocene: Clay *5-8-1bb Clay County. Owner, Ralph Kissinger. Driller, Don Barney. Altitude (t), 1,810 ft. 91.8 ft, October 28, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, yellow. Clay, sandy. Sand and clay. Sand, some gravel and clay. Sand, some gravel. Clay, sandy. Sand, medium-fine, and gravel. Sand, and gravel. Sand, and gravel. | Depth t 2 47 4 10 12 6 15 22 | 168
190
2 49
53
65
65
77
83
98
120
128 | | Sand, gravel, and clay balls. Sand and gravel. Clay County. Owner, Ralph Kissinger. Driller, Don Barney. Altitude (t), 1,810 ft. 91.8 ft, October 28, 1954. Quaternary—Recent and Pleistocene: Topsoil Clay, sellow Clay, sandy Sand and clay Sand, some gravel and clay Sand, some gravel Olay, sandy Sand, medium-fine, and gravel Sand and gravel Clay, sandy Sand, medium-fine, and gravel Sand, fine, and some gravel Clay, sandy Sand, fine, and some gravel | Depth 4 2 47 4 2 10 12 6 15 22 8 | 168
190
2 49
53
55
65
77
83
120
128
131 | | Sand, gravel, and clay balls. Sand and gravel. Tertiary—Pliocene: Clay *5-8-1bb Clay County. Owner, Ralph Kissinger. Driller, Don Barney. Altitude (t), 1,810 ft. 91.8 ft, October 28, 1954. Quaternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, yellow Clay, sandy Sand and clay Sand and clay Sand, some gravel and clay Sand, some gravel. Clay, sandy Sand, medium-fine, and gravel. Sand and gravel. Clay, sandy Sand, fine, and some gravel. Sand, fine, and some gravel. Sand, fine, and some gravel. Sand, fine, and some gravel. Sand, fine, and some gravel. Sand and a little gravel. | Depth t 2 47 4 2 10 15 22 8 3 14 | 168
190
50 water
2 2
49
53
55
65
65
77
83
98
128
131 | | Sand, gravel, and clay balls. Sand and gravel. Clay County. Owner, Ralph Kissinger. Driller, Don Barney. Altitude (t), 1,810 ft. 91.8 ft, October 28, 1954. Quaternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, sandy Sand and clay Sand, some gravel and clay Sand, some gravel Clay, sandy Sand and gravel Clay, sandy Sand and gravel Clay, sandy Sand and some gravel Sand and some gravel Sand and gravel Sand and gravel Sand and some gravel Sand and gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and altitle gravel Sand and a little gravel Clay, sandy | Depth t 2 47 4 2 10 12 6 15 22 8 3 14 | 2 49 53 55 777 83 120 128 131 145 149 | | Sand, gravel, and clay balls. Sand and gravel. Tertiary—Pliocene: Clay. *5-8-1bb Clay County. Owner, Ralph Kissinger. Driller, Don Barney. Altitude (t), 1,810 ft. 91.8 ft, October 28, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, sandy. Sand and clay. Sand, some gravel and clay. Sand, some gravel and clay. Sand, some gravel. Clay, sandy. Sand and gravel. Clay, sandy. Sand and gravel. Sand and gravel. Sand, fine, and some gravel. Sand, fine, and some gravel. Sand, fine, and some gravel. Sand, fine, and some gravel. Sand, fine, and some gravel. Sand, fine, and some gravel. Sand and a little gravel. | Depth t 2 47 4 2 10 12 6 15 22 8 3 14 9 7 | 168
190
20 water
53
55
65
77
83
98
128
128
131 | | Sand, gravel, and clay balls. Sand and gravel. Tertiary—Pliocene: Olay. *5-8-1bb Clay County. Owner, Ralph Kissinger. Driller, Don Barney. Altitude (t), 1,810 ft. 91.8 ft, October 28, 1954. Quaternary—Recent and Pleistocene: Topsoil Olay, yellow Clay, sandy Sand and clay Sand, some gravel and clay Sand, some gravel and clay Sand, some gravel Olay, sandy Sand, medium-fine, and gravel Sand and gravel Clay, sandy Sand, fine, and some gravel Sand and sand sand sand sand and gravel Sand and and sand sand sand sand sand san | Depth t 2 47 42 10 12 65 15 22 8 3 14 4 9 7 4 | 168
190
2 49
53
55
65
67,7
83
98
120
128
131
145
145
169 | | Sand, gravel, and clay balls. Sand and gravel. Tertiary—Pliocene: Clay. *5-8-1bb Clay County. Owner, Ralph Kissinger. Driller, Don Barney. Altitude (t), 1,810 ft. 91.8 ft, October 28, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, sandy. Sand and clay. Sand, some gravel and clay. Sand, some gravel and clay. Sand, some gravel. Clay, sandy. Sand and gravel. Clay, sandy. Sand and gravel. Sand and a little gravel. Clay, sandy. Sand and a little gravel. Sand and | 22 Depth t 247 4 2 10 115 22 8 3 14 4 9 7 4 6 6 | 168
190
2
49
53
55
65
777
83
98
120
128
131
145
149
158
165
165
165 | | Sand, gravel, and clay balls. Sand and gravel. Clay County. Owner, Ralph Kissinger. Driller, Don Barney. Altitude (t), 1,810 ft. 91.8 ft, October 28, 1954. Quaternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, sandy Sand and clay Sand, some gravel and clay Sand, some gravel Clay, sandy Sand and gravel Clay, sandy Sand and gravel Clay, sandy Sand and gravel Clay, sandy Sand and gravel Sand and some gravel Sand and gravel Sand and gravel Sand and some gravel Sand and medium-fine. | Depth 4 2 47 4 2 10 12 8 3 14 9 7 4 6 9 | 168
190
2 49
53
55
65
65
777
83
98
120
128
149
158
169
175
184 | | Sand, gravel, and clay balls. Sand and gravel. Clay. *5-8-1bb Clay County. Owner, Ralph Kissinger. Driller, Don Barney. Altitude (t), 1,810 ft. 91.8 ft, October 28, 1954. Quaternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, yellow Clay, sandy. Sand and clay Sand, some gravel and clay. Sand, some gravel and clay. Sand, some gravel. Clay, sandy. Sand, medium-fine, and gravel. Sand and gravel. Clay, sandy Sand, fine, and some gravel. Sand and a little gravel. Clay, sandy. Sand and and altitle gravel. Clay, sandy. Sand and gravel. medium-fine. | Depth 4 2 47 4 2 10 12 6 15 22 8 3 14 9 7 4 6 9 | 168
190
2 49
53
55
65
777
83
98
120
128
131
145
149
158
165
165
165 | | | Thick-
ness
(feet) | Depti
(feet) | |--|---|--| | *5-8-1de | · | · | | lay County. Owner, Peter F. Muzik. Driller, Don Barney. Altitude (a), 1,810 ft. 94.8 ft, August 12, 1954. | Depth (| o wate: | | uaternary—Recent and Pleistocene: | | | | Topsoil | 1 | 1 | | Clay, yellow | 33 | 34
39 | | Clay, limy, white | 17 | 56 | | Sand | 4 | 60 | | Sand and gravel | 18 | 78 | | Clay, sandy | . 5 | 83 | | Sand | . 3 | 86 | | Sand and gravel | . 28 | 114 | | Clay, sticky | . 7 | 121 | | Sand and a little gravel | . 4 | 125 | | Sand and gravel | . 13 | 138 | | Clay, sandySand | 6 | 142
148 | | Sand and gravel | 7 | 155 | | Sand, like sugar | 9 | 164 | | Sand and wheat gravel. | | 172 | | Sand, like sugar | . 3 | 175 | | Sand and gravel | . 3 | 178 | | *5-8-2aa
lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a)
to water, 94 ft, October 30, 1952. | , 1,820 ft. | Dept | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. | | | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. uaternary—Recent and Pleistocene: Topsoil. | . 2 | 2 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. uaternary—Recent and Pleistocene: Topsoil Clay, yellow, and clay, brown. | 2 50 | 2 52 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. uaternary—Recent and Pleistocene: Topsoil. Clay, yellow, and elay, brown. Sand and grayel. | 2
50
28 | 2
52
80 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. naternary—Recent and Pleistocene: Topsoil Clay, yellow, and clay, brown Sand and gravel Clay | 2
50
28
3 | 2
52
80
83 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. uaternary—Recent and Pleistocene: Topsoil Clay, yellow, and clay, brown. Sand and gravel. Clay Sand and gravel. Sand and gravel. | 2
50
28
3 | 2
52
80
83
118 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. unternary—Recent and Pleistocene: Topsoil Clay, yellow, and clay, brown Sand and gravel Clay Sand and gravel Clay Sand and gravel Clay Sand and gravel | 2 50 28 3 35 9 16 | 2
52
80
83
118
127
143 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. uaternary—Recent and Pleistocene: Topsoil Clay, yellow, and clay, brown. Sand and gravel Clay | 2
50
28
3
35
9 | 2
52
80
83
118
127
143
147 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. unternary—Recent and Pleistocene: Topsoil Clay, yellow, and clay, brown Sand and gravel Clay Sand and gravel Clay Sand and gravel Clay Sand and gravel | 2
50
28
3
35
9 | 2
52
80
83
118
127
143
147 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. uaternary—Recent and Pleistocene: Topsoil. Clay, yellow, and clay, brown. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay gandy. | 2
50
28
3
35
9 | Dept 2 52 80 83 118 127 143 147 178 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. uaternary—Recent and Pleistocene: Topsoil. Clay, yellow, and clay, brown. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. | 2
50
28
3
35
9
16
4 | 2
52
80
83
118
127
143
147
178 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. uaternary—Recent and Pleistocene: Topsoil. Clay, yellow, and clay, brown. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay, sandy. | 2 50 28 3 3 5 9 16 4 31 | 22
522
80
83
118
127
143
147
178 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. uaternary—Recent and Pleistocene: Topsoil Clay, yellow, and clay, brown. Sand and gravel. Clay Sand and gravel. Clay Sand and gravel. Clay Sand and gravel. Clay, sandy. Sand and gravel. Clay, sandy. Sand and gravel. Clay before the following followi | 2 50 28 3 35 9 16 4 31 | 2
52
80
83
118
127
143
147
178 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. uaternary—Recent and Pleistocene: Topsoil Clay, yellow, and clay, brown Sand and gravel Clay Sundy Sand and gravel Clay Sand and gravel Clay Sand and gravel Clay *5-8-3bb lay County. Owner, Ida Onken. Driller, Don Barney. Altitude (a), 1,825 ft. Dept October 21, 1952. uaternary—Recent and Pleistocene: Topsoil Clay. vellow | 20 28 3 3 9 16 4 31 | 2 52 80 83 118 127 143 147 178 178 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. Insternary—Recent and Pleistocene: Topsoil. Clay, yellow, and clay, brown. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay, sandy. Sand and gravel. Clay, sandy. Sand and gravel. Clay, sandy. Sand and gravel. Clay, sandy. Sand and gravel. Clay, sandy. Sand and gravel. Clay, sandy. October 21, 1952. Insternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, prown. | 2 2 50 28 3 3 9 16 4 31 | 2
52
80
83
118
127
143
147
178 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. uaternary—Recent and Pleistocene: Topsoil Clay, yellow Clay Sand and gravel Clay, below Ctober 21, 1952. uaternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, brown sandy | 20 28 3 35 9 16 4 31 |
2
52
80
83
118
127
143
147
178
r, 96.7 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. uaternary—Recent and Pleistocene: Topsoil. Clay, yellow, and clay, brown. Sand and gravel. Clay. Clay, Sandy. Sand and gravel. Clay, Sandy. Sand and gravel. Clay, brown. Clay, yellow. Clay, brown. Clay, brown. Clay, brown. Clay, brown. Clay, brown. | 20 28 3 35 9 16 4 31 | 2
52
80
83
118
127
143
147
178 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. uaternary—Recent and Pleistocene: Topsoil. Clay, yellow, and clay, brown. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay, Sandy. Sand and gravel. Clay, Sandy. Sand and gravel. Clay, Sandy. Sand and gravel. Clay, Sandy. Sand and gravel. Clay, sandy. Sand and gravel. Clay, yellow. Clay, yellow. Clay, sandy. Sand, gravel and clay. Sand, medium-fine, and some gravel. Sand, medium-fine, and some gravel. Sand, medium-fine, and some gravel. | 2 28 3 3 9 16 4 31 1 1 7 6 7 40 3 6 | 2 52
80 83
118 127
143 147
178
2, 96.7 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. uaternary—Recent and Pleistocene: Topsoil Clay, yellow, and clay, brown. Sand and gravel. Clay Sand and gravel. Clay Sand and gravel. Clay, sandy. Sand and gravel. Outober 21, 1952. uaternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, yellow Clay, sandy Sand, gravel and clay Sand, gravel and clay Sand, gravel and clay Sand, medium-fine, and some gravel Sand and rice gravel Sand and gravel Sand and rice gravel Sand and gravel Sand and gravel | 2 2 50 28 3 3 9 16 4 31 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 2
52
80
83
118
127
143
147
178
2
19
25
52
92
95
101 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. uaternary—Recent and Pleistocene: Topsoil. Clay, yellow, and clay, brown. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay, Sandy. Sand and gravel. Clay, sandy. Sand and gravel. Clay, sandy. Sand and gravel. Clay, yellow. Clay, sandy. Sand, medium-fine, and some gravel. Sand, medium-fine, and some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. | 2 2 50 28 3 3 9 16 4 31 1 1 7 6 27 40 3 8 6 3 8 6 | 2 2 522 523 523 523 523 523 523 523 523 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. uaternary—Recent and Pleistocene: Topsoil. Clay, yellow, and clay, brown. Sand and gravel. Clay. Sand and gravel. Clay, Sand and gravel. Clay, sandy. Sand, gravel and clay. Sand, medium-fine, and some gravel. Sand and rice gravel. Sand and gravel. Sand and rice gravel. Sand and rice gravel. Sand and gravel. Sand and rice gravel. Sand and rice gravel. Sand and rice gravel. Sand, medium-fine, gravel and clay balls. | 2 28 3 3 9 16 4 31 1 1 7 6 7 40 38 6 8 8 | 2 2 525 52 52 52 52 52 52 52 52 52 52 52 | | lay County. Owners, Ward and Herbert Fitzke. Driller, Don Barney. Altitude (a) to water, 94 ft, October 30, 1952. uaternary—Recent and Pleistocene: Topsoil. Clay, yellow, and clay, brown. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Clay and y. Sand and gravel. Clay. Sand and gravel. Clay, Sandy. Sand and gravel. Clay, sandy. Sand and gravel. Clay, sandy. Sand, gravel and clay. Sand, medium-fine, and some gravel. Sand and rice gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. | 2 50 28 3 59 16 4 31 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 2 2 535 888 888 888 888 1188 127 1434 1178 178 178 178 178 178 178 178 178 17 | | | Thick-
ness
(feet) | Depth
(feet) | |---|--------------------------|-----------------| | 5-8-6bb | | | | Clay County. Altitude (i), 1,829 ft. Depth to water, 83.6 ft, November 19, 1947. | | | | Quaternary—Recent and Pleistocene: | _ | | | Quaternary—Recent and Pleistocene: Soil: silt, very slightly clayey, very dark brownish-gray Silt, slightly clayey, brownish buff-gray Silt, clayey, buff-gray with a slight brown tint Silt, slightly clayey, less clayey below 10 ft, buff-gray with slight yellowish tint; con- | 1 | 2 | | Silt, clayey, buff-gray with a slight brown tint | 1.5 | 3. 8 | | tains a few calcareous nodules Soll: silt, very slightly clayey, dark reddish-brown. Soll: silt, clayey, medium brownish-gray Silt, clayey, tanjish-gray with a pink tint | 14.0 | 18
21 | | Soil: silt, clayey, medium brownish-gray | 3 2 | 23 | | Silt, in part slightly clayey, calcareous below 29.5 ft, brownish tan-gray | 3 | 27
30 | | Silt, slightly clayey to slightly sandy, light tannish-gray; contains calcareous frag- | 3 | 33 | | Silt, clayey, very calcareous, light-gray. Clay, slightly to moderately calcareous, light greenish-gray; contains very calcareous mattling in the upper way. | 3 | 36 | | | 5.5 | 41. 8 | | Silt, clayey, medium-gray; contains sand below 42.5 ft | 1.5 | 43 | | | 20 | 63 | | Silt, sandy, light brownish-tan with a grayish tint. | 3 | 66
69 | | yellowish tint; contains some soft greenish-gray clayey silt from 50 to 55 ft | | | | Silt, in part slightly clayey, limonitic-stained in upper part, light brownish-tan; con- | 24.5 | 93. 5 | | tains a white calcareous zone from 97 to 97.5 ft | 5.5
9 | 99
108 | | Silt, sandy, brownish-tan to gray—
Sand and gravel, brownish-gray to pink; texture grades from sand to medium gravel
with some coarse gravel | 14 | 122 | | Silt, very slightly clayey to sandy below 125 ft, brownish-tan with a grayish tint
Sand and gravel, brownish-gray to pink, grades from sand to coarse gravel, principally | 18 | 130 | | Sand helow 230 it contains a light greenish-gray cilty layer from 170 to 171 it | 112.5 | 242. 8 | | Tertiary—Pliocene: Silt, medium-gray; light gray to medium gray below 248 ft Silt, slightly calcareous prownish-gray | 12.5 | 255 | | Silt, slightly calcareous, brownish-gray ontains a thin hard calcareous layer at 263 ft. Silt, granular, medium brownish-gray; contains a thin hard calcareous layer at 263 ft. Silt, in part yeary slightly acleayous slightly endowances light becomish gray with a slight | 5. 5
2. 5 | 260. a
263 | | Silt, in part very slightly clayey, slightly calcareous, light brownish-gray, with a slight | 47.5 | 310. 8 | | Sand and gravel, brownish-gray; contains many chalk fragments. | 11.3 | 321. | | tan tint below 275 ft; contains a few calcareous fragments from 285 to 290 ft | } | | | zone at 321.5 ft | 8.5 | 330 | | 5-8-19bb | | | | Clay County. Altitude (i), 1,772 ft. Depth to water, 44.4 ft, November 17, 1 | 1947. | | | Quaternary—Recent and Pleistocene: | | | | Quaternary—Recent and Pleistocene: Soil: silt, very slightly clayey, dark brown, nearly black. Soil: silt, slightly clayey, medium brownish-gray Silt, slightly clayey, light-brown to buff-gray. Silt, in part slightly clayey, very slightly calcareous, buff-gray with slight brown tint; contains some embedded gravel. Soil: silt, very slightly clayey to very slightly sandy medium-brown with a gray tint. | 0.7 | 0.7
1.8 | | Silt, slightly clayey, light-brown to buff-gray | .5 | 2 | | tint; contains some embedded gravel | 16 | 18 | | Source said, very slightly clayey to very slightly sandy, medium-brown with a gray tint. Sand and gravel, slightly coarser texture with depth, brownish-gray to pink; contains | 5. 5 | 24. | | Soll: silt, very slightly clayey to very slightly sandy, medium-brown with a gray tint. Sand and gravel, slightly coarser texture with depth, brownish-gray to pink; contains some dark iron staining and many pebbles below 50 ft. Sand to medium gravel with trace of coarse gravel, brownish-gray to pink. | 45. 5
17. 5 | 70
87. | | | 1110 | | | Silt, slightly clayey, moderately to very calcareous, brownish-tan with a gray tint; contains reworked chalk fragments below 92.5 ft. Silt, slightly clayey to sandy, slightly to moderately calcareous, very light-brown; | 5. 5 | 93 | | sut, sugntly clayey to sandy, slightly to moderately calcareous, very light-brown; contains very fine to fine sand | 4 | 97 | | Cretaceous—Upper Cretaceous—Niobrara formation: Chalk to limestone, soft, light-vellow to light vellowish-white below 100 ft; contains a | | | | Siit, slightly clayey to sandy, slightly to moderately calcareous, very light-brown; contains very fine to fine sand. Oretaceous—Upper Cretaceous—Niobrara formation: Chalk to limestone, soft, light-yellow to light yellowish-white below 100 ft; contains a hard limonite zone at 104.5 ft Chalk, soft, yellowish-white No sample, drilled like chalk. | 8 | 105 | | | 5 | 110
115 | Table 9.—Logs of test holes and wells—Continued | | Thick-
ness
(feet) | Depth
(feet) | |---|--------------------------|-----------------| | 6-4-6cc | | | | Fillmore County. Altitude (a), 1,706 ft. Depth to water unknown. | | | | Quaternary—Recent and Pleistocene: | | | | Soil: slit, clayey, to slity clay, dark-brown. Clay, slity, medium-brown with grayish tint. Slit, clayey, medium
brownish-buff to gray; contains a few calcareous concretions and | 1
1.5 | 1
2. 5 | | limonitic streaks Silt, clayey, light grayish-buff; contains a few limonitic nodules | 3.5 | 6
18 | | Silt, clavey, soillike, dark-brown | 1.5 | 19.5 | | Silt, clayey to sandy, light red-brown; contains fine sand
Silt, sandy, light-gray to brown; contains fine sand | 20.5
8.5 | 40
48. 5 | | Sand and gravel, grading from fine sand to fine gravel, brownish-gray to pink | 11.5 | 60 | | gravel, pinkish-brown to gray | 8 | 68 | | below 70 ft | 13.5 | 81. 5 | | Oretaceous—Upper Cretaceous—Niobrara formation: Chalk and shale, chalky, white to light-yellow | 18.5 | 100 | | Shale, chalky, light-yellow | 25.5 | 125. 5 | | Chalk, medium to bright yellow. Shale, chalky, light-yellow to white; contains some limonitic stain in the lower part. | i X | 133. 5
138 | | Oretaceous—Upper Cretaceous—Carlile Shale: Clay shale, dark-gray to black | | 150 | | 6-5-24dd Clay County. Altitude (a), 1,707 ft. Depth to water, 91.1 ft, Septeml er 27, | 1946. | ! | | | T | | | Quaternary—Recent and Pleistocene:
Silt, clayey, dark brownish-gray | 1 | 1 | | Clay, silty, dark-gray to brown | 4 | 5 | | Silt, clayey, light-gray with buff tint; contains some limonitic stainSoil: clay, silty, to clayey silt, medium dark-brown | 13.5
1.5 | 18.5
20 | | Clay, silty, medium-light brownish-gray | 2.5 | 22 | | Clay silty to slightly sandy light ninkish-brown to gray | 1 4 | 26 | | Clay, silty, medium light-gray with pink tint; contains some limonitic stain
Clay, silty to fine sand, light-gray to pink; contains some limonitic stain | 4 | 30 | | Clay, silty to fine sand, light-gray to pink; contains some limonitic stain | 5 | 35
40 | | Clay, very sandy, light pinkish-brown | 2 | 42 | | Clay, very sandy, light pinkish-brown
Sand, grading from fine to coarse, light pinkish-gray | 8 | 50 | | Sand, silty, light brownish-gray | 10 | 60
62.5 | | Sand, fine, light-gray to brown | 2.5 | 02.5 | | much limonitic stain | 7.5 | 70 | | Sand and gravel, grading from medium sand to coarse gravel with some pet bles, | | | much limonitic stain Sand and gravel, grading from medium sand to coarse gravel with some pet bles, brownish-gray to pink; contains a thin light-gray clayey silt layer below 85 ft. Sand and gravel, grading from medium sand to fine gravel with some medium gravel and some fine sand below 93 ft, light brownish-gray to pink. Sand and gravel, texture grading from medium sand to coarse gravel, slightly finer texture with depth, brownish-gray to pink. Sand and gravel, grading from medium sand to fine gravel with some medium gravel, greenish-gray to pink; contains some dark-green shale fragments in lower partury—Pliocene: Slit, clayey, gray to light brownish-tan; contains some calcareous concreticnary material in lower part. Slit, clayey, to slity clay, light brownish-tan to brown; contains a white calcareous zone from 253 to 253.5 ft. Slit, clayey, to slity clay, light grayish-tan; contains reworked chalk fragments and some limonitic fragments. Clay, silty, medium light-gray; contains many reworked yellow shale and limonitic fragments. Cretaccous—Upper Cretaceous—Carlile shale: Clay shale, dark-gray to black Tertiary- 31.5 8.5 231.5 | | Thick-
ness
(fee*) | Depth
(feet) | |--|--|--| | *6-5-27ca | | | | Clay County. Owner, Clem Gowen. Driller, John Alfs. Altitude (a), 1,731 ft. Dej
ft, October 22, 1954. | pth to wa | ter, 93. | | Quaternary—Recent and Pleistocene: | | | | Topsoil. Clay. | 3
48 | 3
51 | | Sand | . 17 | 68
72 | | Clay
Sand, good | 2 | 74 | | Sand and gravel | 25 | 99
109 | | Clay, sandy | . 5 | 114 | | Sand, goodSand and gravel | 12
3 | 126
129 | | Sand | 13 | 142 | | Sand and gravel | 25 | 167 | | *6-6-5bb | | | | Clay County. Owner, Arnold L. Livgren. Driller, Don Barney. Altitude (a), 1,768 ft. 66 ft, October 27, 1954. | Depth t | to water | | Quaternary—Recent and Pleistocene: | | | | Topsoil | 2 | 2 | | Clay, yellow | 25
10 | 27
37 | | Sand and some gravel | 21 | 58 | | Clay, pinkish-gray
Sand and some rice gravel | 16
31 | 74
105 | | Clay, sandySand | | 119
127 | | Sand and gravel | 19 | 146 | | Clay, sandySand, medium-fine | 12
12 | 148
160 | | Sand | 14 | 174 | | Cretaceous—Upper Cretaceous—Niobrara formation: Lime rock, white | 4 | 178 | | 23220 1002) 113300 | * | 2.0 | | *6-6-6db | 4 | | | *6-6-6db | | · | | *6-6-6db Clay County. Owner, Carl Dahlsten. Driller, Don Barney. Altitude (a), 1,768 ft. 64.4 ft, October 27, 1954. Quaternary—Recent and Pleistocene: | Dept'r t | o water | | *6-6-6db Clay County. Owner, Carl Dahlsten. Driller, Don Barney. Altitude (a), 1,768 ft. 64.4 ft, October 27, 1954. Quaternary—Recent and Pleistocene: Topsoil. | Dept'r t | o water | | *6-6-6db Clay County. Owner, Carl Dahlsten. Driller, Don Barney. Altitude (a), 1,768 ft. 64.4 ft, October 27, 1954. Quaternary—Recent and Pleistocene: Topsoil Hardpan and clay, yellow Sand and clay, blue | Dept'r t | o water | | *6-6-6db Clay County. Owner, Carl Dahlsten. Driller, Don Barney. Altitude (a), 1,768 ft. 64.4 ft, October 27, 1954. Quaternary—Recent and Pleistocene: Topsoil | Dept'i t | 2 25 39 54 | | *6-6-6db Clay County. Owner, Carl Dahlsten. Driller, Don Barney. Altitude (a), 1,768 ft. 64.4 ft, October 27, 1954. Quaternary—Recent and Pleistocene: Topsoil Hardpan and clay, yellow Sand and clay, blue Sand Sand and gravel, dry | Dept'r t | 2 25 39 54 59 68 | | Clay County. Owner, Carl Dahlsten. Driller, Don Barney. Altitude (a), 1,768 ft. 64.4 ft, October 27, 1954. Quaternary—Recent and Pleistocene: Topsoil Hardpan and clay, yellow Sand and clay, blue Sand and gravel, dry Clay, very sandy Sand, fine, and some gravel | Dept'r t | 2
25
39
54
59 | | *6-6-6db Clay County. Owner, Carl Dahlsten. Driller, Don Barney. Altitude (a), 1,768 ft. 64.4 ft, October 27, 1954. Quaternary—Recent and Pleistocene: Topsoil. Hardpan and clay, yellow. Sand and clay, blue. Sand and gravel, dry. Clay, very sandy. Sand, fine, and some gravel. Sand and gravel. Clay, blue. | Dept'i t 2 23 14 15 5 9 11 24 12 | 2 25 39 54 59 68 79 103 115 | | *6-6-6db Clay County. Owner, Carl Dahlsten. Driller, Don Barney. Altitude (a), 1,768 ft. 64.4 ft, October 27, 1954. Quaternary—Recent and Pleistocene: Topsoil. Hardpan and clay, yellow. Sand and clay, blue. Sand. Sand. Sand. Sand and gravel, dry. Clay, very sandy Sand, fine, and some gravel. Sand and gravel. Clay, blue. Sand, rice and wheat gravel, blue. Cretaceous—Upper Cretaceous—Niobrara formation: | Dept'r t | 2 25 39 54 59 68 79 103 115 178 | | Clay County. Owner, Carl Dahlsten. Driller, Don Barney. Altitude (a), 1,768 ft. 64.4 ft, October 27, 1954. Quaternary—Recent and Pleistocene: Topsoil Hardpan and clay, yellow Sand and clay, blue Sand Sand and gravel, dry Clay, very sandy Sand, fine, and some gravel Sand and gravel. Clay, blue Sand, rice and wheat gravel, blue Cretaceous—Upper Cretaceous—Nlobrara formation: Lime rock and silt | Dept's t 2 23 14 15 5 9 11 24 12 63 | 2 25 39 54 59 68 79 103 115 | | Clay County. Owner, Carl Dahlsten. Driller, Don Barney. Altitude (a), 1,768 ft. 64.4 ft, October 27, 1954. Quaternary—Recent and Pleistocene: Topsoil. Hardpan and clay, yellow. Sand and clay, blue. Sand. | Depth t 2 23 14 15 5 9 11 24 12 63 | 2 25 39 54 59 68 79 103 115 178 | | Clay County. Owner, Carl Dahlsten. Driller, Don Barney. Altitude (a), 1,768 ft. 64.4 ft, October 27, 1954. Quaternary—Recent and Pleistocene: Topsoil Hardpan and clay, yellow Sand and clay, blue Sand Sand Sand and gravel, dry Clay, very sandy Sand, fine, and some gravel Sand and gravel Clay, blue Sand, rice and wheat gravel, blue Cretaceous—Upper Cretaceous—Nlobrara formation: Lime rock and silt *6-6-7cd Clay County. Owner, Agnes Williamson. Driller, Don Barney. Altitude (a), 1,771 ft 73.2 ft, October 27, 1954. | Depth t 2 23 14 15 5 9 11 24 12 63 | 2 25 39 54 59 68 79 103 115 178 194 | | Clay County. Owner, Carl Dahlsten. Driller,
Don Barney. Altitude (a), 1,768 ft. 64.4 ft, October 27, 1954. Quaternary—Recent and Pleistocene: Topsoil. Topsoil. Quaternary—Recent and Clay, yellow. Sand and clay, blue. Sand. Sand and gravel, dry. Clay, very sandy. Sand, fine, and some gravel. Sand, fine, and some gravel. Sand, rice and wheat gravel, blue. Cretaceous—Upper Cretaceous—Nlobrara formation: Lime rock and silt. *6-6-7cd Clay County. Owner, Agnes Williamson. Driller, Don Barney. Altitude (a), 1,771 ft. 73.2 ft, October 27, 1954. | Dept's t 2 23 14 15 5 9 11 24 12 63 16 Depth t | 2 25 39 54 59 68 79 103 115 178 194 | | Clay County. Owner, Carl Dahlsten. Driller, Don Barney. Altitude (a), 1,768 ft. 64.4 ft, October 27, 1954. Quaternary—Recent and Pleistocene: Topsoil. Hardpan and clay, yellow. Sand and gravel, blue. Sand. Sand and gravel, dry. Clay, very sandy Sand, fine, and some gravel. Sand, rice and wheat gravel, blue. Cretaceous—Upper Cretaceous—Nlobrara formation: Lime rock and silt. *6-6-7cd Clay County. Owner, Agnes Williamson. Driller, Don Barney. Topsoil. Clay, yellow. Clay, yellow. Sand, rice and Pleistocene: Topsoil. Clay, yellow. Sand, rice and Pleistocene: Topsoil. Clay, yellow. Sand, rice and Pleistocene: Sand, rice and Pleistocene: Topsoil. Clay, yellow. Sand, rice and Pleistocene: Sand, rice and Pleistocene: Sand, rice and Pleistocene: Topsoil. Clay, yellow. Sand, rice and Pleistocene: | Dept's t 2 23 14 15 5 9 11 24 21 63 16 Depth t | 2 25 39 54 59 68 8 79 103 115 178 194 | | Clay County. Owner, Carl Dahlsten. Driller, Don Barney. Altitude (a), 1,768 ft. 64.4 ft, October 27, 1954. Quaternary—Recent and Pleistocene: Topsoil Hardpan and clay, yellow Sand and clay, blue Sand and gravel, dry Clay, very sandy Sand, fine, and some gravel Sand and gravel Clay, blue Sand, fice and wheat gravel, blue Cretaceous—Upper Cretaceous—Nlobrara formation: Lime rock and silt *6-6-7cd Clay County. Owner, Agnes Williamson. Driller, Don Barney. Altitude (a), 1,771 ft. 73.2 ft, October 27, 1964. Quaternary—Recent and Pleistocene: Topsoil Clay, yellow Sand, dirty, and clay Sand, dirty, and clay Sand and gravel, dry | Depth t 2 23 14 15 5 9 11 24 12 63 16 Depth t | 2 25 39 54 59 68 79 103 115 178 194 | | Clay County. Owner, Carl Dahlsten. Driller, Don Barney. Altitude (a), 1,768 ft. 64.4 ft, October 27, 1954. Quaternary—Recent and Pleistocene: Topsoil Sand and clay, yellow Sand and gravel, dry Clay, very sandy Sand, fine, and some gravel Sand, fine, and some gravel Sand, rice and wheat gravel, blue Cretaceous—Upper Cretaceous—Nlobrara formation: Lime rock and silt *6-6-7cd Clay County. Owner, Agnes Williamson. Driller, Don Barney. Altitude (a), 1,771 ft. 73.2 ft, October 27, 1954. Quaternary—Recent and Pleistocene: Topsoil Clay, yellow Sand, dirty, and clay Sand, dirty, and clay Sand and gravel, dry Clay Sand and gravel. | Depth t 2 23 14 15 5 9 11 24 12 63 16 Depth t | 2 25 39 54 59 68 79 103 115 178 194 00 water | | Clay County. Owner, Carl Dahlsten. Driller, Don Barney. Altitude (a), 1,768 ft. 64.4 ft, October 27, 1954. Quaternary—Recent and Pleistocene: Topsoil. Band and gravel, dry. Clay, very sandy. Sand and gravel. Sand, fine, and some gravel. Sand, rice and wheat gravel, blue. Sand, rice and wheat gravel, blue. Cretaceous—Upper Cretaceous—Nlobrara formation: Lime rock and silt. *6-6-7cd Clay County. Owner, Agnes Williamson. Driller, Don Barney. Altitude (a), 1,771 ft. 73.2 ft, October 27, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Sand, dirty, and clay. Sand and gravel. dry. Clay. Sand and gravel. | Depth t 2 234 14 15 5 9 11 24 12 63 16 Depth t | 2 25 39 54 59 68 79 103 115 178 194 0 water | | Clay County. Owner, Carl Dahlsten. Driller, Don Barney. Altitude (a), 1,768 ft. 64.4 ft, October 27, 1954. Quaternary—Recent and Pleistocene: Topsoil. Hardpan and clay, yellow. Sand and gravel, dry. Clay, very sandy. Sand, fine, and some gravel. Sand and gravel. Clay, blue. Sand and gravel. Clay, blue. Sand, rice and wheat gravel, blue. Cretaceous—Upper Cretaceous—Nlobrara formation: Lime rock and silt. *6-6-7cd Clay County. Owner, Agnes Williamson. Driller, Don Barney. Altitude (a), 1,771 ft. 73.2 ft, October 27, 1964. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Sand, dirty, and clay. Sand, dirty, and clay. Sand and gravel, dry. | Depth t 2 23 14 15 5 9 11 24 12 63 16 Depth t | 2 25 39 54 59 68 79 103 115 1178 194 | | | Thick-
ness
(feet) | Depth (feet) | |----------|--------------------------|--------------| | *6-6-9hd | | | Clay County. Owner, T. R. Nelson. Driller, Don Barney. Altitude (a), 1,773 ft. Depth to water, 82.4 ft, October 27, 1954. | aternary—Recent and Pleistocene: | 1 | 1 | |----------------------------------|------|-----| | Topsoil | 2 | 2 | | Clay, vellow | 1 10 | 21 | | Sand, fine, dirty, and some clay | 23 | 44 | | Clay | 6 | 50 | | Sand, dirty | 19 | 69 | | Sand and some gravel. | 10 | 79 | | Clay | 7 | 86 | | Sand | | 91 | | Sand and some gravel | 13 | 104 | | Sand and gravel | 16 | 120 | | Clay, blue | 12 | 132 | | Sand, fine, blue | 1 4 | 136 | | Sand and gravel | 29 | 165 | | Sand, blue | 13 | 178 | #### 6-6-18bb ## Clay County. Altitude (a), 1,792 ft. Depth to water, 89.4 ft, August 5, 1949. | aternary—Recent and Pleistocene: Soil: silt, very dark brownish-gray | 1 | 1 | |---|-------|--------| | Soil: silt, slightly clayey, moderately clayey and granular below 2 ft, medium brown- | _ | | | ish-gray. | 3 | 4 | | Silt, slightly clayey, buff-gray with a brown tint | 1 | 5 | | Silt, moderately to slightly clayey, buff-gray. Silt, slightly calcareous, buff-gray with slight yellow tint; contains a few limonitic | 3 | 8 | | silt, signtly calcareous, buff-gray with slight yellow tint; contains a lew limonitic flecks | 7 | 15 | | Silt, fine to coarse, slightly coarser texture below 17.5 ft, light buff-gray | 6 | 21 | | Silt, slightly sandy with very fine to fine sand, light tannish-gray | 1.5 | 22. 5 | | Soil: silt, moderately sandy with very fine to fine sand, brown to tan with a gray tirt | 3 | 25. 5 | | Silt, moderately clayey to slightly sandy, light-brown to tan with a gray tint. | 1.5 | 27 | | Sand, silty, to silt, very sandy with very fine to medium sand, light tannish-gray | 4. 5 | 31. 5 | | Silt, slightly clayey to moderately sandy, tannish-gray | 6 | 37. 5 | | Silt, clayey to moderately sandy with very fine to medium sand, light-gray with | 3. 5 | 41 | | brown tint | 4 | 45 | | Silt, moderately to very sandy, tannish-gray | 5 | 50 | | Sand, fine to coarse, silty, tannish to brownish-gray | 13. 5 | 63. 8 | | Sand, fine to coarse with some very coarse and trace of fine gravel, brownish-gray, | | | | lighter below 70 ft | 11.5 | 75 | | sand and gravel, grading from the sand to line gravel with some medium gravel, | | | | coarse to very coarse sand below 80 ft, light brownish-gray | 8. 5 | 83. 5 | | Sand, very fine to medium to very coarse below 90 ft, silty, light-gray; contains some limonitic staining at top. | 12 | 95. 5 | | Silt, sand and gravel grading from medium sand to fine gravel, interbedded, light-gray | 12 | 80.0 | | | 3 | 98. 8 | | to light tannish-gray | 6.5 | 105 | | Sand, fine, to medium gravel, brownish-gray with pink grains. | 32 | 137 | | Sand fine to coarsa light brownish-gray with plik grains. | ĭõ | 147 | | Sand, fine to coarse, light brownish-gray | 10 | *** | | nodules below 148.5 ft | 4 | 151 | | Sand, fine, to fine gravel, coarser with depth, brownish-gray. | 97.5 | 248. 8 | | ertiary—Pliocene: | •• | | | Silt. slightly clavey to very fine sandy, slightly to moderately calcareous, light | | | | brownish-tan; contains a few calcareous nodules | 11.5 | 260 | | brownish-tan; contains a few calcareous nodules | | | | below 276 ft | 24. 5 | 284. 8 | | Sand and gravel, consisting entirely of chalk fragments, yellowish-gray | 5. 5 | 290 | | Sand and gravel, chalk fragments, silty, brownish-tan | 10 | 300 | | Sand, medium, to fine gravel, consists entirely of chalk fragments | 7 | 307 | | retaceous—Upper Cretaceous—Carlile shale: | | | | Clay shale, slightly pyritic below 315 ft, light-gray to medium-gray | 14 | 321 | | | | Thick-
ness
(feet) | Depth
(feet) | |------|---|--------------------------|-----------------| |
 | * | | | #### *6-6-30cd Clay County. Owner, Woods Bros. and Ells. Driller, Thieszen Irrigation Co. Altituda (a), 1,790 ft. Depth to water, 99.6 ft, October 22, 1954. | aternary—Recent and Pleistocene: | 52 | 1 | |----------------------------------|----|---| | Topsoil | | 1 | | SandSand, gravel, and clay | 12 | 1 | | Sand, gravel, and clay | 23 | | | Sand and gravel | Z3 | 1 | | Sand | 8 | ı | | Gravel | 10 | ı | | Sand | 6 | 1 | | Gravel | 18 | 1 | | Clay | 12 | 1 | | Sand and gravel | 4 | ı | | Gravel and sand | 24 | 1 | #### 6-6-31bb #### Clay County. Altitude (a), 1,779 ft. Depth to water, 86.7 ft, August 4, 1949. | Quaternary—Recent and Pleistocene: | | | |---|-------|--------------| | Soil: silt, very slightly clayey, moderately clayey from 1 to 2.5 ft, dark brownish- | 2.5 | 2, 5 | | gray; medium grayish-brown from 2 to 2.5 ft | 1 | 2. 5
3. 5 | | Silt moderately clayer light hifforey | il | 4.5 | | Silt, moderately clayey, light buff-gray
Silt, very slightly calcareous, light buff-gray with a slight yellow tint; contains a few | - 1 | 2.0 | | dense limy nodules from 10 to 15 ft | 13.5 | 18 | | Soil: silt moderately clavey to clavey dark gravish-brown to brown below 21.5 ft. | | | | contains embedded very fine to medium sand | 4.5 | 22. 5 | | contains embedded very fine to medium sand. Silt, moderately clayey to very slightly sandy, very fine to medium sand; moderately | | | | Sandy below 26.5 ft. light-brown with a slight red
tint | 9 | 31. 5 | | Soil: silt, moderately clayey to slightly sandy, dark grayish-brown; contains very | | | | fine to fine sand | .2 | 31.7 | | Silt, very clayey, light-brown with a slight red tmt; contains embedded very fine to fine sand | 2.3 | 34 | | Silt, very clayey, light-brown; contains embedded very fine to coarse sand | 1.0 | 35 | | Silt, moderately clayey to slightly sandy to moderately sandy from 37 to 41 ft, light- | • | | | brown, slightly pink below 41 ft; contains very fine to fine sand with a trace of | | | | medium to coarse sand | 7.5 | 42. 5 | | Silt, slightly clayey to moderately sandy with very fine to medium sand and a trace | | | | of coarse sand, very sandy below 47 ft, light-brown with a pink tint | 7.5 | 50 | | Sand, silty, with some interbedded sandy silt, very fine to very coarse, predominantly | | | | frosted grains, light-brown with a pink tint; light-brown below 57 ft | 10 | 60 | | Sand, very fine, to fine gravel; principally quartz; rounded, frosted, and polished; 10 | 7 | 67 | | percent gravel from 63.5 to 65 ft; 25 percent gravel from 65 to 67 ft | .5 | 67. 5 | | Sand, very fine to coarse with a trace of very coarse, and fine gravel, principally quartz. | . 0 | 01.5 | | polished | 5 | 72. 5 | | Sand, fine, to fine gravel with some medium gravel; contains much quartz and some | | | | light-colored feldspar; moderately polished; 45 percent gravel, 72.5 to 75 ft; medium | | | | sand to medium gravel, 60 percent gravel, some dark iron stain from 75 to 81 ft | 8. 5 | 81 | | Silt, moderately clayey to moderately sandy, very light brownish-gray, mottled yel- | | | | low with limonite to very light-gray with a slight green tint below 83 ft; contains | | | | very fine to medium sand with embedded coarser grains. | 5. 5 | 86. 5 | | Sand, fine, to fine gravel, 25 percent gravel, principally quartz with a trace of feldspar;
moderately polished; contains some medium gravel and rounded light-gray clay | | | | granules below 90 ft | 8 | 94.5 | | Sand, fine, to medium gravel, 50 percent gravel; principally quartz and some light- | ٠ | 02.0 | | colored feldspar: moderate iron stain below 115 ft | 29 | 123. 5 | | Silt, moderately to very sandy, light yellow-brown; contains very fine to medium | | | | sand: light-brown and contains white limy nodules below 125 ft; in part moderately | | | | clayey below 130 ft; very sandy below 134 ft | 11 | 13 5 | | Sand, very fine to very coarse with a trace of fine gravel, very silty, light brownish- | | 140 | | gray | 5 | 140 | | Sand, very fine to very coarse, principally quartz, moderately rounded and frosted, some polished, slightly silty; no silt and a trace of fine gravel below 145 ft | 10 | 150 | | Sand, fine, to fine gravel, principally quartz with some light-colored feldspar, some | 10 | 100 | | rounded, many frosted and polished grains | 6. 5 | 156.5 | | Sand, fine to coarse, some very coarse, principally quartz with some light-colored | | | | feldspar; some rounded, many frosted and polished grains; contains more very coarse | | | | sand below 159 ft; contains a trace of fine gravel from 175 to 180 ft; contains some fine | | | | to medium gravel from 190 to 200 ft; texture grades from fine to very coarse sand be- | | 010 | | low 200 ft | 53. 5 | 210 | TABLE 9.—Logs of test holes and wells—Continued | | Thick-
ness
(feet) | Depth
(feet) | |--|---|---| | 6-6-31bb—Continued | <u> </u> | | | Quaternary—Recent and Pleistocene—Continued Sand, fine, to fine gravel, principally quartz and some light-colored feldspar; contains some medium gravel, grading coarser with depth, and increasing feldspar content below 200 ft. | 35 | 245 | | Sand, fine to coarse with some very coarse, principally quartz; contains occasional light-brown rounded silt granules below 260 ft and many silt granules below 270 | | | | ft | 28. 5
26. 5 | 273.
300 | | Tertiary—Pliceene: Silt, slightly calcareous, light medium-gray; contains small pelecypod fragments; contains a few rootlets below 305 ft. Silt with fine sand, slightly calcareous, light brownish-gray———————————————————————————————————— | 10
16
4 | 310
316
320 | | contains a shell fragment Siltstone, granular, sandy with very fine sand, moderately calcareous, brownish- gray | 24
6 | 324
330 | | Sand, very fine to fine to medium, silty, slightly calcareous, brownish-gray. Silt, sandy with very fine sand, moderately to very calcareous, light-gray; contains a thin hard limy layer at the top. Siltstone, granular, slightly calcareous, medium-gray Silt, slightly clayey to sandy, light-gray with a brown tint; contains a very fine sand. Sand, very fine, silty, slightly calcareous, light-gray with a brown tint. Silt, very sandy with very fine sand, moderately calcareous, medium-gray. Sand, very fine to medium, slightly silty, slightly calcareous, light-gray and more calcareous. Silt, slightly clayey, very calcareous, medium-gray: light-gray and more calcareous. | 8.5
1.5
4
17.5
18.5
4
6 | 338.
340
344
361.
380
384
390 | | Sand, very fine to medium, slightly slity, slightly calcareous, light-gray Silt, slightly clayey, very calcareous, medium-gray; light-gray and more calcareous from 395 to 400 ft; very light brownish-gray below 400 ft. Silt, sandy with very fine sand, moderately calcareous, light brownish-gray; light- gray below 420 ft. Sand, very fine to coarse, light greenish-gray; contains many calcareous fragments Silt, clayey, very calcareous, medium greenish-gray Silt, sandy, slightly to moderately calcareous, medium-gray; contains a trace of car- bonaceous material. | 20
20
8. 5
6. 5 | 410
430
438.
445
454. | | Sand, medium to very coarse, slightly calcareous, dark-gray with some green grains. Cretaceous—Upper Cretaceous—Carille shale: Clay shale, slity, moderately to very calcareous, dark-gray; very calcareous below 475 ft; very slity and contains several thin hard layers below 480 ft. | 11. 5
24 | 466
490 | | *6~6~32eb | | | | Clay County. Owner, Carlos Bascom. Driller, Don Barney. Altitude (a), 1,761 ft. 75.2 ft, October 23, 1954. | Depth t | o water | | Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, brown. Clay, sandy. Sand, fine, dirty. Sand and gravel. Clay, sandy. Sand and gravel. Clay. Sand and gravel. some gravel. Sand and some gravel. | 16
18
5
4
11
4
42
13 | 2
19
35
53
58
62
73
77
119
132
136
165 | | | Thick-
ness
(feet) | Dep
(feet | |--|--|--| | *6-7-1bd | | | | Clay County. Owner, James Styck. Driller, Don Barney. Altitude (a), 1,789 ft. De
ft, October 27, 1954. | ptl to wa | ter, 8 | | Quaternary—Recent and Pleistocene: | | | | Topsoil | 1.5 | | | Clay, yellow | 42.5 | 4 | | sand, dirty, and clay | 21 | 6 | | Sand and some
gravel | 10 | 6:
7:
8:
9: | | Clay | 7 | R | | Sand | 6 | 9 | | Sand and some gravel | 6 | 97 | | Sand and gravel | 15 | 11: | | Clay, black | 7
12 | 119 | | Clay, sandy | | 13 | | Sand, dirty | 2
6
2 | 13:
13: | | Clav | ž | 14 | | Sand and gravel | 20 | 16 | | Clay | 6 | 16 | | Sand, good | 25 | 19 | | Sand and gravel | 6 | 19 | | *6-7-1db | · | | | lay County. Owner, William P. Hertel, Jr. Driller, Don Barney. Altitude (a), 1, | 777 ft. T |)enth | | water, 69.8 ft, October 27, 1954. uaternary—Recent and Pleistocene: | 1 | | | Topsoil | a | | | Clay, yellow | 39 | 4 | | Sand and clay | 9 | 5 | | Sand, gravel, and clay
Sand and gravel | 10 | 6 | | Sand and gravel | 8 | 6 | | Clay | 8 | 8 | | Can I am I am I | 1 -5 1 | | | Sand and gravel | 1 22 1 | 10 | | Sand and gravel | 8
22
13 | 10 | | Clay Sand and gravel | 22
13
29 | 10
12
14 | | Clay
Sand and gravel.
Clay | 13
29
2 | 10
12
14
15 | | Clay Sand and gravel Clay Sand and wheat gravel | 13
29
2
9 | 10
12
14
15
16 | | Clay Sand and gravel Clay Sand and wheat gravel Sand, fine, and clay | 13
29
2
9
9 | 10
12
14
15
16 | | Clay Sand and gravel. Clay Sand and wheat gravel. | 13
29
2
9 | 10
12
14
15
16 | | Clay Sand and gravel Clay Sand and wheat gravel Sand, fine, and clay Sand *6-7-14bc1 | 13
29
2
9
9
9 | 10
12
14
15
16
16
17 | | Clay Sand and gravel Clay Sand and wheat gravel Sand, fine, and clay Sand *6-7-14bc1 | 13
29
2
9
9
9 | 10
12
14
15
16
16
17 | | Clay Sand and gravel Clay Sand and wheat gravel Sand, fine, and clay Sand *6-7-14bc1 ay County. Owner, John Knox. Driller, John Alfs. Altitude (t), 1,810 ft. Depth July 29, 1954. | 13
29
2
9
9
9 | 10
12
14
15
16
16
17 | | Clay Sand and gravel Clay Sand and wheat gravel Sand, fine, and clay Sand *6-7-14bc1 ay County. Owner, John Knox. Driller, John Alfs. Altitude (t), 1,810 ft. Depth July 29, 1954. internary—Recent and Pleistocene: Soil | 13
29
2
9
9
9 | 10
12
14
15
16
16
17 | | Clay Sand and gravel Clay Sand and wheat gravel Sand, fine, and clay Sand fine, and clay Sand County. Owner, John Knox. Driller, John Alfs. Altitude (t), 1,810 ft. Depth July 29, 1954. Internary—Recent and Pleistocene: Soil Sand Sand | 13
29
2
9
9
9
9
to water | 10
12
14
15
16
16
17
, 96.9 | | Clay Sand and gravel Clay Sand and wheat gravel Sand, fine, and clay Sand Petaton Sand, fine, and clay Sand Sand Sand Sand Sand Sand Sand Sand | 13
29
9
9
9
9
to water | 10
12
14
16
16
17
, 96.9 | | Clay Sand and gravel Clay Sand and wheat gravel Sand, fine, and clay Sand *6-7-14bc1 ay County. Owner, John Knox. Driller, John Alfs. Altitude (t), 1,810 ft. Depth July 29, 1954. **10-14bc1 **10 | 29
9
9
9
9
9
1
to water | 10
12
14
16
16
17
, 96.9 | | Clay Sand and gravel Clay Sand and wheat gravel Sand, fine, and clay Sand fine, and clay Sand Sand Sand Sand Sand Sand Sand Sand | 29
9
9
9
9
9
1
to water | 10
12
14
15
16
16
17
, 96.9 | | Clay Sand and gravel Clay Sand and wheat gravel Sand, fine, and clay Sand *6-7-14bc1 ay County. Owner, John Knox. Driller, John Alfs. Altitude (t), 1,810 ft. Depth July 29, 1954. internary—Recent and Pleistocene: Soil Clay Sand Gravel, loose Clay, sand Gravel, loose Clay, sand Sand, good | 29 9 9 9 to water 3 48 3 14 6 2 8 4 4 | 10
12
14
15
16
16
17
, 96.9 | | Clay Sand and gravel Clay Sand and wheat gravel Sand, fine, and clay Sand Sand Sand Sand Sand Sand Sand Sand | to water
3 48
3 14
6 2
8 45 | 100 121 144 155 166 166 177 | | Clay Sand and gravel Clay Sand and wheat gravel Sand, fine, and clay Sand *6-7-14bc1 ay County. Owner, John Knox. Driller, John Alfs. Altitude (t), 1,810 ft. Depth July 29, 1954. naternary—Recent and Pleistocene: Soil. Clay Sand Gravel, loose Clay, sandy Sand Sand Gravel, good Gravel, good Gravel, good Gravel with a trace of clay at 93 ft. | to water
3 48
3 14
6 2
8 45 | 102
114
115
116
116
117
117
117
118
118
118
118
118
118
118 | | Clay Sand and gravel Clay Sand and wheat gravel Sand, fine, and clay Sand *6-7-14bc1 lay County. Owner, John Knox. Driller, John Alfs. Altitude (t), 1,810 ft. Depth July 29, 1954. Internary—Recent and Pleistocene: Soil Clay Sand Gravel, loose Clay, sandy Sand Sand, good Gravel, good Sand Gravel, good Sand Gravel, good Sand Gravel with a trace of clay at 93 ft. Sand and gravel, good | to water: 3 48 3 14 6 2 8 4 17 | 100
121
14
15
16
16
16
17
7
7
7
7
8
8
8
9
9
10
11 | | Clay Sand and gravel Clay Sand and wheat gravel Sand, fine, and clay Sand *6-7-14bc1 ay County. Owner, John Knox. Driller, John Alfs. Altitude (t), 1,810 ft. Depth July 29, 1954. naternary—Recent and Pleistocene: Soil Clay Sand Gravel, loose Clay, Sand Gravel, good Sand Gravel, good Gravel, good Gravel, good Gravel, good Sand Gravel with a trace of clay at 93 ft. Sand and gravel, good Sand Gravel good Sand | to water: 3 48 3 14 6 2 8 4 17 | 100
121
14
155
166
166
177
55
66
77
77
88
88
99
100
111 | | Clay Sand and gravel Clay Sand and wheat gravel Sand, fine, and clay Sand *6-7-14bc1 ay County. Owner, John Knox. Driller, John Alfs. Altitude (t), 1,810 ft. Depth July 29, 1954. Internary—Recent and Pleistocene: Soil Clay Sand Gravel, loose Clay, sandy Sand Sand, good. Gravel, good Sand | to water
3
48
3
14
6
2
8
4
5
17
9 | 100 121 141 155 166 167 177 177 177 177 177 177 177 177 | | Clay Sand and gravel Clay Sand and wheat gravel Sand, fine, and clay Sand Sand Sand Sand Sand Sand Sand Sand | to water 3 48 3 14 6 2 8 4 7 9 9 10 7 7 | 102
114
155
166
167
17
96.9
55
66
77
77
88
89
90
101
112
131 | | Clay Sand and gravel Clay Sand fine, and clay Sand Sand Sand Sand Sand Sand Sand Sand | to water
3 48 3 14 6 2 8 4 17 9 10 7 6 16 | 10
12
14
15
16
16
17
7
7
7
8
8
8
9
10
11
12
13
14
15
16
17 | | Clay Sand and gravel Clay Sand fine, and clay Sand Sand Sand Sand Sand Sand Sand Sand | to water
3 48
3 14
6 2
8 4
17
10
10 | 10
12
14
15
16
16
17
, 96.9
5
5
5
6
7
7
7
8
8
8
9
9
10
11
12
12
13
14
14
15
16
16
17
17
17
18
18
18
18
18
18
18
18
18
18
18
18
18 | | Clay Sand and wheat gravel. Sand, fine, and clay Sand. *6-7-14bc1 lay County. Owner, John Knox. Driller, John Alfs. Altitude (t), 1,810 ft. Depth July 29, 1954. naternary—Recent and Pleistocene: Soil Clay Sand. Gravel, loose Clay, sandy Sand. Sand, good. Gravel, with a trace of clay at 93 ft. Sand and gravel, good Sand. Gravel with a trace of clay at 93 ft. Sand and gravel, good. Sand. Gravel with a trace of clay at 93 ft. Sand and gravel, good. Sand. Sand, fine. Sand, fine. Sand, fine. Sand, fine. Sand, fine. Sand, fine. Sand, Sand. | to water 3 48 3 14 6 2 8 4 17 9 10 7 6 16 10 16 | 100
122
144
156
160
177
55
55
56
67
77
77
77
77
77
77
111
121
131
145
166
170
170
170
170
170
170
170
170
170
170 | | Clay Sand and gravel Clay Sand and wheat gravel Sand, fine, and clay Sand *6-7-14bc1 lay County. Owner, John Knox. Driller, John Sand, Sand Sand Clay Sand Gravel, Joose Clay Sand Gravel, Joose Clay, sandy Sand Gravel, good Gravel Sand, good Sand Gravel Sand, good Sand Gravel Sand, good Sand Sand, good Sand, good Sand Sand Sand, good | to water 3 48 3 14 6 2 8 4 17 9 10 7 6 16 10 16 8 | 100 122 144 156 166 177 199 200 200 | | Clay Sand and wheat gravel Clay Sand and wheat gravel Sand, fine, and clay Sand *6-7-14bc1 ay County. Owner, John Knox. Driller, John Alfs. Altitude (t), 1,810 ft. Depth July 29, 1954. Internary—Recent and Pleistocene: Soil | to water 3 48 3 14 6 2 8 4 17 9 10 7 6 16 10 16 | 102
124
145
166
177
96.9
55
66
77
78
88
89
910
111
121
131
144
151
166
177 | | Table 9.—Logs of test holes and wells—Continued | | | |---|--|---| | | Thick-
ness
(feet) | Depth
(feet) | | *6-7-22bb | | | | Clay County. Owner, Warren Wilson. Driller, Wendell Shuck. Altitude (a), 1,798 ft. 84.0 ft, October 27, 1954. | Depth t | to water, | | Quaternary—Recent and Pleistocene: Topsoil Clay, yellow Gravel and clay Clay, sandy Gravel, good Clay and gravel Gravel, good Gravel, good Gravel Sand and gravel | 3
42
5
10
3
11
11
15
5
15
8
7
5
2
22 | 3
45
50
60
63
74
85
105
120
128
135
140
142 | | *** | ! ! | | | *6-7-26cc Clay County. Owner, Roy E. Squires. Driller, John Alfs. Altitude (a), 1,790 ft. 86.8 ft, October 22, 1954. | Depth t | o water, | | Quaternary—Recent and Pleistocene: Clay. Sand and gravel. Clay and fine sand. No sample, probably fine sand. Clay. Sand and gravel. Clay. Sand and gravel. Sand and gravel. | 64
22
5
39
13
15
2
20 | 64
86
91
130
143
158
160
180 | | *6-7-31bb Clay County. Owner, Carl A.
Fitzke. Driller, Don Barney. Altitude (a), 1,812 ft. 89.0 ft, August 12, 1954. | Depth t | o water, | | Quaternary—Recent and Pleistocene: Topsoil Clay, yellow Sand Clay, sandy Sand and some gravel Sand and gravel Clay, sandy Sand and gravel Sand and gravel | 1. 5
52. 5
68
7
5
8
3
4 | 1. 5
54
122
129
134
142
145
149
158 | | *6-8-7bd | <u> </u> | <u>' </u> | | Clay County. Owner, Ray J. Kissinger. Driller, Don Barney. Altitude (a), 1,868 ft. 110.4 ft, October 21, 1952. | Depth t | to water, | | Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow Clay, brown Clay, hard Clay, sandy Sand and gravel, dirty, some clay Sand and gravel, a little dirty Sand and gravel Clay Sand and gravel Sand and gravel Sand and gravel Clay Sand and gravel Sand and gravel Sand and gravel, a little hard Sand and some gravel Sand, medium-fine, and gravel Sand and gravel | 52
2
8
9
4
5
14
1 | 2
23
35
38
70
72
80
89
93
98
112
113
114
145 | | | Th'ck-
ness
(feat) | Depth
(feet) | |--|--|--| | *6-8-7bd—Continued | | | | Quaternary—Recent and Pleistocene—Continued Sand and gravel, good | 13
2
3
7
8 | 158
160
163
170
178 | | *6-8-8cc Clay County. Owner, Ray J. Kissinger. Driller, John Alfs. Depth to water, 103.0 ft, | October | 21, 1952. | | Quaternary—Recent and Pleistocene; Soll, black Clay Clay Clay Clay Gravel Clay and sand Gravel Clay Clay Gravel and sand Clay Gravel and sand Gravel and sand Gravel and sand Gravel and sand Gravel and sand Clay Gravel and sand Clay Gravel and sand Clay Gravel and sand | 4
18
2
44
10
6
50
3
21
5 | 4
22
24
68
78
84
134
137
158
163
174 | | *6-8-16cb
Clay County. Owner, Henry R. Hinrichs. Driller, Don Barney. Altitude (a), 1,836 ft.
90 ft, October 21, 1952. | Depth | to water | | Quaternary—Recent and Pleistocene: Topsoil Clay, yellow Sand and gravel, some clay. Clay, sandy Sand, some gravel Sand and gravel Clay Sand and gravel Clay Sand and gravel Sand and gravel Sand and gravel Sand and gravel Sand and some gravel Sand, sugar Sand, fine, dirty Sand, rice and wheat gravel | 3
52
18
7
7
41
4
9
7
4
8
15 | 3
55
73
80
87
128
132
141
148
152
160 | | °6-8-17bb Clay County. Owner, Willard W. Kissinger. Driller, Don Barney. Altitude (a), 1, water, 97.8 ft, October 21, 1952. | 846 ft.] | Depth to | | Quaternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, brown Clay, sandy Sand to sandy clay Sand to sandy clay Sand and gravel, hard Clay. Sand, dirty, some gravel and clay Sand, medium-fine, and gravel Sand, medium-fine, and gravel Sand, medium-fine, and gravel Sand and gravel, good Sand, medium-fine, and gravel Sand and good gravel Sand, medium-fine, and gravel Sand, medium-fine, and gravel Sand, medium-fine, and gravel Sand, medium-fine, and gravel Sand, good, and rice gravel Sand, good, and rice gravel Sand and gravel with a trace of clay at 155 ft | 14
6
4
6
3
11 | 1
21
35
46
65
79
85
89
98
109
112
133
144
146 | | Thick-
ness
(feet) | Depth
(feet) | |--------------------------|-----------------| | | | #### 6-8-19bc Clay County. Altitude (i), 1,847 ft. Depth to water, 96.9 ft, November 18, 1347. | Quaternary—Recent and Pleistocene: Soil and road fill: silt, dark brownish-gray Soil: silt, in part slightly clayey, very dark brownish-gray Silt, clayey, medium brownish-gray with a buff tint | 0.5 | 0. 5 | |--|----------------------------|----------------| | Soil: silt, in part slightly clayey, very dark brownish-gray | . 7 | 1. 2 | | Silt, slightly clayey, buff-gray | 1.3 | 2. 5
4. 5 | | Silt, slightly clayey, buff-gray
Silt, buff-gray with slight yellow tint, lighter with a few limonitic flecks below 7 ft; | | 7.0 | | contains a lew calcareous nodules | 14.5 | 19 | | Soil: silt, slightly clayey, dark reddish-brown | 3
3.5 | 22
25. 5 | | Silt, in part slightly clayey, tan-gray with a pink tint | 9.0 | 20. 0
34. 5 | | Silt, sandy with very fine to fine sand, tan-gray with pink tint | 1.5 | 36 | | Silt, in part slightly clayey, tan-gray | 1.5 | 37. 5 | | Silt, slightly clayey, light-gray with tan tint
Clay, silty, slightly to moderately calcareous, light-gray in part, tan below 43 ft; con- | 2 | 39. 5 | | tains some very calcareous zones in upper part | 6.5 | 46 | | tains some very calcareous zones in upper part Silt, sandy with very fine to fine sand, pinkish-tan with a slight gray tint | 4 | 50 | | Silt, very sandy, tannish-gray; contains very fine sand to fine gravel | 4.5 | 54. 5 | | Sand to medium gravel, brownish-gray with pink grainsSand, fine to coarse, brownish-gray | 5
3. 5 | 59. 5
63 | | Sand to medium gravel with silt and clay pebbles, brownish-gray with pink grains | 3 | 66 | | Sand to coarse gravel, light brownish-gray with pink and green grains; some vellow | | | | iron stain | 14 | 80 | | from 80 to 81 ft | 5 | 85 | | Sand to medium gravel, light brownish-gray with pink and green grains; contains | | | | considerable coarse gravel below 90 ft | 19 | 104 | | Sand to the graver with some medium graver, prownish-gray with some pink grains. | 9.5 | 113. 5 | | ish-brown below 115 ft. | 3.5 | 117 | | Silt, slightly clayey, light greenish-gray; some yellow staining in upper part; yellow-ish-brown below 115 ft. Silt, clayey, light brownish-gray; contains a calcareous nodular zone from 117.5 to | | | | 118.5 ft_
Silf, slightly clayey, becoming slightly sandy with depth, brownish-gray; contains a | 2.5 | 120 | | | 7 | 127 | | Sand to medium gravel, brownish-gray with pink grains | 3 | 130 | | Sand to medium gravel, brownish-gray with pink grains. Sand to medium gravel with some coarse gravel, brownish-gray with pink grains. Silt, sandy, in part very sandy, brownish-gray to pink; contains a thin light-gray silt layer at | 12.5 | 142. 5 | | Sand to medium gravel, brownish-gray to pink; contains a thin light-gray silt layer at | ' | 149. 5 | | 165 ft | 15.5 | 165 | | Sand to fine gravel, brownish-gray to pink; contains a light brownish-gray silt to | | 100 = | | clayey-silt layer from 169 to 169.5 ft. | 4. 5
50. 5 | 169. 5
220 | | Sand to coarse gravel, brownish-gray to pink. Sand to medium gravel with some coarse gravel, brownish-gray to pink; contains some calcareous fragments and tan silt pebbles below 265 tt | | 220 | | some calcareous fragments and tan silt pebbles below 265 ft | 68 | 288 | | Tertiary—Pliocene: Silt, in part sandy, slightly to very calcareous, very light brownish-gray | 13 | 301 | | Silt, medium-gray with brown to green tint | 3 | 301 | | Silt, medium-gray with brown to green tint Silt, slightly clayey, slightly to moderately calcareous, very light brownish-gray to | | | | light gray | 6
17 | 310 | | Silt to siltstone, slightly to moderately calcareous, brownish-gray. Silt, in part slightly clayey, slightly to moderately calcareous, in part very fine sand | 17 | 327 | | below 335 ft, buff-gray | 22 | 349 | | below 335 ft, buff-gray. Silt, slightly calcareous, medium brownish-gray to medium-gray with brown tint | 11 | 360 | | Silt, light-gray Sand, fine to medium with some coarse, brownish-gray | 3 7 | 363
370 | | Silt. light-grav | 3 | 373 | | Siit, light-gray Sand, fine to medium with some coarse, brownisb-gray Silt, slightly to moderately calcareous, buff-gray with yellow tint. | 5 | 37 8 | | Silt, slightly to moderately calcareous, buff-gray with yellow tint | 3
7
3
5
3
6 | 381
387 | | Sand, very fine to medium, brownish-gray | 14 | 401 | | Sand, fine to coarse, in part silty, medium-gray; contains many gastropod and pelecy- | | | | | 9 | 410 | | oretaceous—Upper Cretaceous—Niobrara formation: Limestone, chalky, light-gray with yellow stain Cretaceous—Upper Cretaceous—Carille shale: Clear the best of the collective shale; Clear the best of the collective shale; | 10 | 420 | | Cretaceous—Upper Cretaceous—Carlile shale: | | | | Clay shale, silty to slightly sandy, dark-gray to black. | 10 | 430 | | TABLE 9.—Logs of test holes and wells—Continued | | | |--|--|---| | | Thick-
ness
(fest) | Depth
(feet) | | *6-8-26cc | · | ` | | Clay County. Owner, Henry Hinrichs, Jr. Driller, Don Barney. Altitude (a), 1,8 water, 108.4 ft, June 25, 1954. | 36 ft. D | epth to | | | | | | Quaternary—Recent and Pleistocene: Topsoil Clay, yellow Sand, dirty Clay Sand and gravel Sand and gravel Sand and gravel Clay Sand and some gravel Sand
Sand | 1.5
63.5
7
4
20
15
27
7
7
5
8
5 | 1. 5
68
75
79
99
114
141
148
155
160
168
173 | | *6-8-29ba | | · | | Clay County. Owner, Esther Bienhoff. Driller, John Alfs. Altitude (a), 1,837 ft. 96.8 ft, October 20, 1952. | Depth to | o water, | | Quaternary—Recent and Pleistocene: | | | | Clay | 57 | 57 | | Sand and gravel | 6'
19 | 118
137 | | Sand and clay | 5 | 142 | | ClaySand and gravel | 41 | 146
195 | | *6-8-30ab Clay County. Owner, Ira Hunnicutt. Driller, John Alfs. Depth to water, 97.0 ft, | October | 20, 1952. | | Quaternary—Recent and Pleistocene: | 53 | 56 | | Sand and gravel | 53
3' | 56
90 | | Sand
Sand and gravel | 6
19 | 96
115 | | Clay | 17 | 132 | | Sand and gravel | 13 | 145 | | Clay
Sand and gravel | 6
2° | 151
176 | | *6-8-32bb | ! | <u></u> | | Clay County. Owner, Irene E. Dahlgren. Driller, Don Barney. Altitude (a), 1,832 ft. 92.6 ft, October 20, 1952. | Derth (| to water, | | Quaternary—Recent and Pleistocene: | | | | Topsoil | 17 2 | 19 | | Clay, yellow
Clay, brown
Clay, light-brown | 2 | 21 | | Lime rock | 2
9
9 | 39 | | Clay, sandySand and some gravel | 12 | 51 | | Sand and some gravel | 12
2
2 | 21
30
39
51
53
74
79
83 | | Clay | 5 | 79 | | Clay
Sand, fine, and clay
Sand and some gravel | 11 | 83
94 | | Sand and gravel | 4 | 98
99 | | Sand, fineSand, medium-fine, and gravel | 1 4 | 99
101 | | Clay, sandy | 16 | 119 | | Sand, gravel, and claySand, fine, gravel, and clay | 18 | 137
143 | | Sand and gravel | 14 | 157 | | Sand, rice and wheat gravel | 16
5 | 173
178 | | Sand and gravel | | 110 | TABLE 9.—Logs of test holes and wells—Continued | Table 9.—Logs of test holes and wells—Continued | | | |--|--------------------------|-----------------| | | Thick-
ness
(feet) | Depth
(feet) | | *6-8-36be | | - | | Clay County. Owner, Joe Peshek. Driller, Don Barney. Depth to water, 94.9 ft, Aug | gust 12, 19 | 954. | | Quaternary—Recent and Pleistocene: | <u> </u> | | | Topsoil.
Clay, yellow | 2
16 | 2
18 | | Clay, dark | 8 | 26 | | Clay, yellowClay, very sandy | 27 | 53 | | Sand | 4 | 57
61 | | Sand and gravel | 8 | 69 | | Sand and gravel. | 62 | 85
147 | | Clay, sandy | 2 | 149 | | Sand and gravelSand and some rice and wheat gravel | 16 | 154
170 | | Control and some five and who stored | 1 | | | 6-9-1dd | | | | Adams County. Altitude (i), 1,832 ft. Depth to water, 69.9 ft, May 24, 1 | 946. | | | Quaternary—Recent and Pleistocene: | | ١. | | Road fill: clay, dark-gray Clay, dark-gray to black | 1 3 | 1 4 | | Road fill: clay, dark-gray to black Clay, dark-gray to black Clay, dark brownish-gray Clay, slity, medium brownish-gray Clay, slity, medium brownish-gray to brown Clay, slity, medium brownish-gray to brown Clay, medium brownish-gray to brown Clay, silty, light-gray with a brown tint; contains a few limonitic flecks Silt, clayey, light-gray; contains limonitic flecks; brown tint in lower part Sand, medium, to coarse gravel with some pebbles, light brownish-gray to pink Gravel, fine to coarse with many pebbles, reddish-brown; contains some sand Sand, slitv. light vellowish-brown | 1 | 5 | | Clay, silty, medium brownish-gray | 1 2 | 6
8 | | Clay, silty, medium brownish-gray to brown | 2
2
2
8
17 | 10 | | Clay, medium brownish-gray | 8 | 12
20 | | Silt, clayey, light-gray; contains limonitic flecks; brown tint in lower part | 17 | 37 | | Sand, medium, to coarse gravel with some pebbles, light brownish-gray to pink | 13 | 50
55 | | Sand, silty, light yellowish-brown | 6.5 | 61.5 | | Sand, slity, light yellowish-brown Sand and gravel, medium, to coarse gravel with some pebbles, brownish-gray to rec Clay, slity, yellow; some light-gray. Sand, medium, to coarse gravel, reddish-brown to gray. | 38 | 99.5 | | Sand, medium, to coarse gravel, reddish-brown to grav | 29.5 | 100. 5
130 | | Sand, medium, to fine gravel, brownish-gray to pink. Sand, medium, to medium gravel with some coarse gravel, reddish-brown | 10 | 140 | | Sand, medium, to medium gravel with some coarse gravel, reddish-brownSand, medium, to fine gravel, light brownish-gray to pink | 30 | 170
180 | | Sand, medium, to medium gravel with some coarse gravel, reddish-brown to gray | 63. 5 | 243.5 | | Montioner Discourse | 1 | 250 | | Silt, clayey, slightly calcareous, light-gray. Silt, clayey, slightly to moderately calcareous, light-gray. Silt, clayey, slightly calcareous, light-gray. Silt, clayey, slightly calcareous, light-gray. | 10 | 260 | | Silt, clayey, slightly to moderately calcareous, light-gray | 10 | 270 | | Silt, clayey, moderately calcareous, light-gray | . 10 | 280 | | fragments in lower part | 29 | 309 | | Cretaceous—Upper Cretaceous—Niobrara formation: | 11 | 320 | | fragments in lower part. Cretaceous—Upper Cretaceous—Niobrara formation: Shale, chalky, light-yellow and grayish-white. Shale, chalky, light-yellow and white; more chalky in lower part. Shale, chalky, medium-gray | 20 | 340 | | Shale, chalky, medium-gray | 10 | 350 | | 7-4-19ce | | | | Fillmore County. Altitude (a), 1,714 ft. Depth to water, 65.7 ft, September | 24, 1946 | 5. | | Quaternary—Recent and Pleistocene: | | | | Quaternary—Recent and Pleistocene: Soil and road fill: silt, clayey, dark-brown Clay, silty, to clayey silt, medium grayish-brown | 5
4.5 | 5
9. 5 | | Silt, clayey, medium-gray; contains a few limonitic stains | 13. 5 | 23 | | Silt, clayey, medium-gray; contains a few limonitic stains.
Silt, clayey, to silty clay, soillike, dark-brown to gray
Silt, clayey to sandy, light-gray; light-brown below 28.5 ft; contains fine to coars: | 1.5 | 24. 5 | | sand | 10.5 | 35 | | Silt, sandy, light reddish-brown
Sand, fine to coarse, pinkish-brown to gray
Sand, fine to coarse, and silt, interbedded, reddish-brown silt to pinkish-brown an l | 3 | 38 | | Sand fine to coarse, pinkish-brown to gray | 2 | 40 | | | . 5 | 45 | | gray sand | | | | gray sand
Sand, fine to coarse, light brownish-gray with pink grains | - 2 | 47 | | gray sand.
Sand, fine to coarse, light brownish-gray with pink grains.
Silt, sandy to clayey; light pinkish-brown; contains some limonitic stain in upper | | 53 | | gray sand.
Sand, fine to coarse, light brownish-gray with pink grains.
Silt. sandy to clayey; light pinkish-brown; contains some limonitic stain in upper | | 1 | TABLE 9.-Logs of test holes and wells-Continued Table 9.—Logs of test holes and wells—Continued | | Thick-
ness
(feet) | Depth
(feet) | |--|---|---| | *7-5-8dd | | | | Clay County. Owner, Martin Mau. Driller, Gustav Thieszen. Altitude (a), 1,752
81.5 ft, April 23,
1953. | ft. Depth | to water | | Quaternary—Recent and Pleistocene: | | | | Topsoil
Sand, fine, and clay | 59
10 | 59
69 | | Sand fine | 1 9 | 71 | | Sand and some gravel, good | 18 | 75
93 | | Sand and gravel, good.
Sand, good, and little clay. | 2 | 95 | | Sand, fine, and clay | ! 8 | 103
117 | | Sand and clay | 2 | 119 | | Sand. coarse | 2 | 121 | | Sand and gravel, good | 8
2 | 129
131 | | Clay | 14 | 145 | | Clay Sand, gravel, and clay Sand and gravel, good | 2
16 | 147
163 | | Sand, gravel, and nettle clay | | 165 | | Clay, sandy
Sand and gravel | 2 | 167 | | Sand and gravel and little clay | 12 | 179
181 | | Sand, gravel, and little clay.
Sand, coarse, and some gravel. | 16 | 197 | | Sand, gravel, and some clay | 2 | 199
202 | | Sand, packed |) ° | 202 | | Quaternary—Recent and Pleistocene: | - 1 | l | | Clay Gravel and sand Clay and sand Clay Gravel and coarse sand Clay Sand and gravel Clay Gravel and clay Gravel Gravel Gravel Gravel Gravel Gravel Gravel Clay Gravel Gravel Gravel Clay | 12 3 3 30 40 40 12 16 22 16 2 2 15 3 10 1 1 1 6 6 22 2 | 15
27
80
60
100
120-
132-
148
150
178
180
195
208
209
210
210
238
240 | | Gravel and sand. Clay and sand. Clay Gravel and coarse sand. Clay Sand and gravel. Clay Gravel and clay. Gravel and clay. Gravel and clay. Gravel Gravel. Clay and gravel. Clay and gravel. Clay and sand. Gravel. Clay and Gravel. Clay and sand. Gravel. Clay and sand. Gravel. Clay and sound. | 12 3 3 30 40 40 12 16 22 16 2 2 15 3 10 1 1 1 6 6 22 2 | 27
30
60
100
120
132
148
150
178
180
195
208
209
210
216
238 | | Gravel and sand Clay and sand Clay. Gravel and coarse sand Clay. Sand and gravel. Clay. Gravel and clay. Gravel and clay. Gravel. Gravel. Clay and gravel. Clay and gravel. Clay and gravel. Clay and gravel. Clay. Clay. Gravel. Gravel | 12
3
30
40
20
116
2
28
2
2
15
3
10
1
1
1
6
22
2 | 277
300
600
1200
1320
1348
150
195
198
209
210
216
238
240 | | Gravel and sand. Clay. Gravel and coarse sand. Clay. Sand and gravel. Clay. Gravel and clay. Gravel and clay. Gravel. Clay and gravel. Clay and gravel. Clay and gravel. Clay and gravel. Clay. Gravel. Clay. Clay. Oravel. Clay. Clay. Oravel. Clay. Clay. Oravel. Clay. Clay. Clay. Oravel. Clay and sand. Gravel. Clay and sand. Gravel. Clay and sand. Gravel. Clay. Oravel. Oravel. Clay. Oravel. Orave | 12
3
30
40
40
12
16
2
28
2
15
3
10
1
1
1
2
2
2
2
2
2
2
2
2
2
2
2
2 | 277
300
600
1200
1320
1348
150
195
198
209
210
216
238
240 | | Gravel and sand. Clay. Gravel and coarse sand. Clay. Sand and gravel. Clay. Gravel and clay. Gravel and clay. Gravel and clay. Gravel and gravel. Clay and gravel. Clay and gravel. Clay and gravel. Clay and gravel. Clay and gravel. Clay and sand. Gravel. Clay and sand. Gravel. Clay and sand. Gravel. Ording a | 12
3
30
40
40
12
16
2
2
15
3
10
1
1
6
22
2
2
2
2
2
2
2
2
2
2
2
2 | 27
30
60
100
120
132
148
150
178
180
195
298
209
210
238
240 | | Gravel and sand Clay and sand Clay Gravel and coarse sand Clay Sand and gravel Clay Gravel and clay Gravel Gravel Gravel Clay Gravel G | 12
3
30
40
20
12
16
2
28
2
15
3
10
1
1
6
22
2
2
2
1,745 ft. | 27
30
60
100
120
132
148
150
178
180
208
209
210
216
238
240 | | Gravel and sand Clay and sand Clay. Gravel and coarse sand Clay. Sand and gravel. Clay. Gravel and clay. Gravel and clay. Gravel. Clay and gravel. Clay and sand. Clay and sand. Clay. Gravel. Clay and sravel. Clay and sand. Gravel. | 12
3
30
40
20
12
16
2
28
2
15
3
10
1
1
6
22
2
2
2
1,745 ft. | 277 300 1000 1000 1000 1120 1120 1132 1150 1150 1150 1150 1150 1150 1150 115 | | Gravel and sand Clay Gravel and coarse sand Clay Sand and gravel Clay Gravel and clay Gravel Gravel Gravel Gravel Clay Gravel Gravel Clay Gravel Clay Gravel Clay Gravel Gravel Gravel Clay Gravel Gravel Gravel Clay Gravel | 12
3
30
40
40
12
16
2
2
2
15
3
10
1
1
6
22
2
2
3
10
1
1
6
22
2
2
3
10
11
11
11
12
2
2
2
3
10
11
11
11
11
12
12
13
14
15
16
16
17
17
18
18
18
18
18
18
18
18
18
18 | 277
300
1000
1320
1322
148
150
178
180
208
209
209
209
210
210
216
216
216
216
217
217
218
218
219
219
219
210
210
210
210
210
210
210
210
210
210 | | Gravel and sand Clay. Gravel and coarse sand Clay. Sand and gravel. Clay. Gravel and clay. Gravel Gravel Clay and gravel. Clay and gravel. Clay and sand. Clay and sand. Clay and sand. Gravel Clay and sand. Gravel. Clay and sand. Gravel. Clay and sand. Gravel. Clay and sand. Gravel. Clay and sand. Gravel. Clay and sand. Gravel. Clay and sand. Clay and sand. Clay and sand. Clay and sand. Clay and sand. Clay and sand. Clay and medium. Clay and medium. Clay and medium sand. sand gravel. | 12 3 3 40 40 12 20 12 16 2 28 2 15 3 10 1 1 1 1 6 22 2 2 2 2 2 2 2 2 2 2 2 2 2 | 277
300
300
300
300
1000
1200
1200
1214
148
1500
198
208
208
2101
216
228
240
240
240
1116
1116
1116
1116
1116
1116
1116
11 | | Gravel and sand Clay. Gravel and coarse sand Clay. Sand and gravel. Clay. Gravel and clay. Gravel Gravel Clay and gravel. Clay and gravel. Clay and sand. Clay and sand. Clay and sand. Gravel Clay and sand. Gravel. Clay and sand. Gravel. Clay and sand. Gravel. Clay and sand. Gravel. Clay and sand. Gravel. Clay and sand. Gravel. Clay and sand. Clay and sand. Clay and sand. Clay and sand. Clay and sand. Clay and sand. Clay and medium. Clay and medium. Clay and medium sand. sand gravel. | 12
3
30
40
40
12
16
2
2
2
15
3
10
1
1
6
22
2
2
2
2
2
2
2
1
1
1
6
2
2
1
1
1
1
1
1
1
1
1
1
2
2
2
2
3
3
1
1
1
1
1
1
1
1
1
1
1
1
1 | 277 300 1000 1000 1000 1000 1000 1000 100 | | Gravel and sand. Clay and sand. Clay Gravel and coarse sand. Clay Sand and gravel. Clay Gravel and clay Gravel and clay Gravel and clay Gravel. Clay and gravel. Clay and gravel. Clay and gravel. Clay and gravel. Clay and sand. Clay Sand Gravel. Clay County. Owner, Albert Boom. Driller, Thieszen Drilling Co. Altitude (a) water, 77.8 ft, July 10, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay Sand, fine. Sand, medium. Clay and medium sand. Clay Sand medium-fine. Sand and gravel. Clay Sand, medium-fine. Sand, medium-fine. Sand, medium-fine. Sand and gravel. | 12
3
30
40
40
12
16
2
2
2
15
3
10
1
1
6
22
2
2
2
2
2
2
2
1
1
1
6
2
2
1
1
1
1
1
1
1
1
1
1
2
2
2
2
3
3
1
1
1
1
1
1
1
1
1
1
1
1
1 | 27 30 60 60 60 60 60 60 60 60 60 60 60 60 60 | | Gravel and sand Clay Gravel and coarse sand Clay Sand and gravel Clay Gravel and clay Gravel Gravel Gravel Clay Sand, fine Sand, medium Clay Sand and gravel Clay Sand, medium-fine Sand, medium-fine Sand, medium-fine Sand and gravel Sand fine | 12
3
30
40
40
12
16
2
2
2
15
3
10
1
1
6
22
2
2
2
2
2
2
2
1
1
1
6
2
2
1
1
1
1
1
1
1
1
1
1
2
2
2
2
3
3
1
1
1
1
1
1
1
1
1
1
1
1
1 | 277 300 600 1000 1200 1322 1488 1500 1788 2088 2099 2100 2166 2388 2400 Depth 766 1022 1124 1366 161 1766 1800 2007 | | Gravel and sand. Clay. Gravel and coarse sand. Clay. Sand and gravel. Clay. Gravel and clay. Gravel and clay. Gravel and clay. Gravel. Clay and gravel. Clay and gravel. Clay and gravel. Clay. Cravel. Clay and sand. Gravel. Clay. Cravel. Clay and sand. Gravel. Clay and sand. Gravel. Clay and sand. Gravel. Clay and sand. Gravel. Clay. Clay. Sand, fine. Sand, fine. Sand, medium. Clay and medium. Sand and gravel. Clay. Sand, medium. | 12 3 3 40 40 40 12 28 2 2 2 2 2 2 2 1,745 ft. 1 20 7 7 | 27 36 600 1000 1220 1221 1446 1556 1576 1586 1599 1200 2000 2000 2000 2000 1211 1223 2346 1566 1577 1576 1576 1576 1576 1576 157 | | | Thick-
ness
(feet) | Depth
(feet) |
--|---|---| | | (2000 | | | *7-5-26bc | | | | Dlay County. No well installed (Irrigation test well); Harold Schmen, owner of land. ft. Depth to water unknown. | Altitude | (a), 1,74 | | paternary—Recent and Pleistocene: | | | | (no log)
Cretaceous—Upper Cretaceous—Niobrara formation: | | | | Shale, chalky, light-gray | 146 | 147 | | *7-5-34bb | | | | Clay County. Owner, Raymond Schwab. Driller, Don Barney. Altitude (t), 1,741 ft. unknown. | Dep⁺ħ | to wate | | Quaternary—Recent and Pleistocene; | | | | Topsoil | 2 | 2 | | Clay, yellowClay, sandy | 25
26 | 27
53 | | Topsoil Clay, yellow Clay, sandy Sand, fine, dirty, and clay. | 36 | 89 | | Sand and some gravel | 53
12 | 142
154 | | Pertiary—Pliocene: | 26 | 180 | | Clay, sandyLime rock, white | 3 | 183 | | Limé rock, white
Shale, very hard | | | | in a 11.2 | | | | *7-6-4bd | | | | Clay County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. | Depth (| o wate | | Clay County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. | <u> </u> | | | Play County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. | <u> </u> | 1 62 | | Play County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. | <u> </u> | 1
62
70 | | Olay County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, sandy. Sand. | 1. 5
60. 5
8
18 | 1
62
70
88
94 | | Clay County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow Clay, sandy. Sand. Clay, sandy. Sand. Sand. Sand. Sand. Sand. Sand. Sand. Sand. Sand. Sand and some gravel | 1. 5
60. 5
8
18
6 | 1
62
70
88
94 | | Clay Clay Clay Sandy Clay Sand and gravel Sand Sand Sand Sand Sand Sand Sand Sand | 1. 5
60. 5
8
18
6
9 | 1
62
70
88
94
103
110
113 | | Clay County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow Clay, sandy. Sand. Clay, sandy. Sand. Sand. Sand. Sand. Sand. Sand. Sand. Sand. Sand. Sand and some gravel | 1. 5
60. 5
8
18
6
9 | 1
62
70
88
94
103
110
113 | | Clay Clay Clay Sandy Clay Sand and gravel Sand Sand Sand Sand Sand Sand Sand Sand | 1. 5
60. 5
8
18
6
9 | 1
62
70
88
94
103
110
113 | | Clay, Sandy Sand Clay, sandy Sand Sand Sand Sand Sand Sand Sand Sand | 1. 5
60. 5
8
18
6
9 | 1
62
70
88
94
103
110
113 | | Clay County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. Cuaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, sandy. Sand Clay, sandy. Sand on some gravel. Sand and some gravel. Sand and some gravel. Sand and some gravel. Sand and some gravel. Sand and gravel. Sand and some gravel. Sand and some gravel. Sand and Sand. | 1. 5
60. 5
8
18
6
9
7
3
5
60 | 1
62
70
88
94
103
110
113
118
178 | | Play County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. Play Equaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, sandy. Sand Clay, sandy. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and some gravel. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and some gravel. Sand and gravel. Sand. Sand. Clay County. Altitude (a), 1,789 ft. Depth to water unknown. | 1. 5
60. 5
8
18
6
9
7
3
5
60 | 1
62
70
88
94
103
110
113
118
178 | | Play County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. Play Equaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, sandy. Sand Clay, sandy. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and some gravel. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and some gravel. Sand and gravel. Sand. Sand. Clay County. Altitude (a), 1,789 ft. Depth to water unknown. | 1. 5
60. 5
8
18
6
9
7
3
5
60 | 1
62
70
88
94
103
110
113
118
178 | | Play County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. Play Equaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, sandy. Sand Clay, sandy. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and some gravel. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and some gravel. Sand and gravel. Sand. Sand. Clay County. Altitude (a), 1,789 ft. Depth to water unknown. | 1. 5
60. 5
8
18
6
9
7
3
5
60 | 1
62
70
88
94
103
110
113
118
178 | | Play County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. Play County. Recent and Pleistocene: Topsoil. Clay, yellow. Clay, sandy. Sand. Clay, sandy. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and some gravel. Sand and gravel. Sand and some gravel. Sand and gravel. Sand sand some gravel. Sand sand some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand to gravel. Soli: silt, dark-brown to black. Silt, to silty elay, buff. Silt, dark reddish-brown. Clay, blocky, reddish-brown. Clay, silty, | 1. 5
60. 5
8 18
6 9
7 3
5 5
60 | 1
62
70
88
94
103
110
113
118
178 | | Play County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. Play County. Recent and Pleistocene: Topsoil. Clay, yellow. Clay, sandy. Sand. Clay, sandy. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and some gravel. Sand and gravel. Sand and some gravel. Sand and gravel. Sand sand some gravel. Sand sand some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand to gravel. Soli: silt, dark-brown to black. Silt, to silty elay, buff. Silt, dark reddish-brown. Clay, blocky, reddish-brown. Clay, silty, | 1. 5
60. 5
8 18
6 9
7 3
5 5
60 | 11
626
70
88
94
103
118
118
178
222
24
25
66
60
90 | | Play County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. Play County. Recent and Pleistocene: Topsoil. Clay, yellow. Clay, sandy. Sand. Clay, sandy. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and some gravel. Sand and gravel. Sand and some gravel. Sand and gravel. Sand sand some gravel. Sand sand some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand to gravel. Soli: silt, dark-brown to black. Silt, to silty elay, buff. Silt, dark reddish-brown. Clay, blocky, reddish-brown. Clay, silty, | 1. 5
60. 5
8 18
6 9
7 3
5 5
60 | 11 622 700 700 888 944 945 1101 1131 1131 1131 1178 178 200 600 600 600 600 1131 1131 1131 1131 1 | | Clay County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. Cuaternary—Recent and Pleistocene: Topsoil. Clay, sellow. Clay, sandy. Sand Clay, sandy. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and some gravel. Sand and some gravel. Sand and some gravel. Sand and gravel. Sand and gravel. Clay County. Altitude (a), 1,789 ft. Depth to water unknown. Clay, blocky, reddish-brown. Clay, blocky, reddish-brown. Clay, blocky, reddish-brown. Clay, sitty, gray; contains some red sandy clay below 125 ft. Gravel, fine to coarse, light-red and white. Clay, reddish-brown, contains some red sandy clay below 125 ft. Gravel, fine to coarse, yellow, red and white. Clay reddish-brown, contains some red sandy clay below 125 ft. Gravel,
fine to coarse, yellow, red and white. | 1. 5 60. 5 8 18 6 9 7 3 5 60 60 11 11 15 10 30 10 31 14 4. 5 | 1
62
70
88
94
103
110
113
118
128
22
24
24
24
24
26
100
100
100
100
100
100
100
100
100
10 | | Clay County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. Cuaternary—Recent and Pleistocene: Topsoil. Clay, sellow. Clay, sandy. Sand Clay, sandy. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and some gravel. Sand and some gravel. Sand and some gravel. Sand and gravel. Sand and gravel. Clay County. Altitude (a), 1,789 ft. Depth to water unknown. Clay, blocky, reddish-brown. Clay, blocky, reddish-brown. Clay, blocky, reddish-brown. Clay, sitty, gray; contains some red sandy clay below 125 ft. Gravel, fine to coarse, light-red and white. Clay, reddish-brown, contains some red sandy clay below 125 ft. Gravel, fine to coarse, yellow, red and white. Clay reddish-brown, contains some red sandy clay below 125 ft. Gravel, fine to coarse, yellow, red and white. | 1. 5
60. 5
8 18
6 9
7 3 3
5 60
3 17
4 11
15 10
10 31
14 4. 5
37. 5 | 1
622
777
888
94
103
113
118
1178
3
2
2
2
2
2
2
2
3
5
6
6
6
0
103
103
103
103
103
103
103
103
103
1 | | Clay County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. Cuaternary—Recent and Pleistocene: Topsoil. Clay, sellow. Clay, sandy. Sand. Clay, sandy. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and some gravel. Sand and some gravel. Sand and gravel. Sand to gravel. Sand and gravel. Sand and gravel. Sand to gravel. Sand to gravel. Silt, to sity clay, buff. Silt, dark reddish-brown. Clay, blocky, reddish-brown. Clay, sity, reddish-brown. Clay, sity, reddish-brown. Clay, sity, reddish-brown. Clay, sity, gray, red. Gravel, fine to coarse, light-red and white. Sand, with a trace of gravel, silty, gray. Clay, silty, gray; contains some red sandy clay below 125 ft. Gravel, fine to coarse, yellow, red and white. Clay, reddish-brown. Gravel, fine to coarse, contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below. | 1. 5 60. 5 8 18 6 9 7 3 5 60 60 8 17 4 11 15 10 10 10 11 14 5 37. 5 24 | 1 622
777
888
949
1033
1103
1133
1181
178
2
2
242
243
353
550
600
1001
1144
1148
1149
1149
1149
1149
1149
114 | | Clay County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. Clay, Sandy. Sand. Clay, sandy. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and some gravel. Sand and some gravel. Sand and cravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand to gravel. Silt, dark reddish-brown. Clay, blocky, reddish-brown. Clay, blocky, reddish-brown. Clay, silty, reddish-bruff; sandy in lower part. Sand to fine gravel, red. Gravel, fine to coarse, light-red and white. Sand, with a trace of gravel, silty, gray. Clay, silty, gray; contains some red sandy clay below 125 ft. Gravel, fine to coarse, yellow, red and white. Gravel, fine to coarse, contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. | 1. 5 60. 5 8 18 6 9 7 3 5 60 60 8 17 4 11 15 10 10 10 11 14 5 37. 5 24 | 1
622
707
888
944
1033
1118
118
1278
3
3
200
244
355
500
600
90
1000
131
145
145
145
145
145
145
145
145
145
14 | | Clay County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow Clay, sandy Sand Clay, sandy Sand and some gravel Sand and gravel. Clay County. Altitude (a), 1,789 ft. Depth to water unknown. Quaternary—Recent and Pleistocene: Soil: silt, dark-brown to black. Silt, to silty clay, buff. Silt, dark reddish-brown. Clay, silty, reddish-brown. Clay, silty, reddish-brown. Clay, silty, reddish-brown. Sand to fine gravel, red. Gravel, fine to coarse, light-red and white. Sand, with a trace of gravel, silty, gray. Clay, silty, gray; contains some red sandy clay below 125 ft. Gravel, fine to coarse, yellow, red and white. Clay, reddish-brown. Gravel, fine to coarse, contains some brownish-gray clay below 184 ft. Gravel, fine to medium with some coarse, red and yellow. Cretiary—Pliocene: Clay, silty, pinkish-brown; calcareous with some sand and gravel below 238 ft. Dretaceous—Upper Cretaceous—Niobrara formation: | 1. 5 60. 5 8 18 6 9 7 3 5 60 17 4 11 15 10 30 10 31 14 4. 5 37. 5 24 39 5 | 11 62 70 88 84 94 103 1110 113 118 178 200 100 100 131 145 149 197 1211 250 255 | | Clay County. Owner, Ivan L. Johnson. Driller, Don Barney. Altitude (a), 1,766 ft. 59.8 ft, November 11, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, sandy. Sand Clay, sandy. Sand and some gravel. Sand and Clay County. Altitude (a), 1,789 ft. Depth to water unknown. Quaternary—Recent and Pleistocene: Soil: siit, dark-brown to black. Siit, to sity clay, buff. Siit, dark reddish-brown. Clay, blocky, reddish-brown. Clay, silty, readish-brown. Clay, silty, readish-brown. Clay, silty, gray; contains some red sandy clay below 125 ft. Gravel, fine to coarse, light-red and white. Sand, with a trace of gravel, silty, gray. Clay, silty, gray; contains some red sandy clay below 125 ft. Gravel, fine to coarse, contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. Gravel, fine to coarse; contains some brownish-gray clay below 184 ft. Gravel, fine to cracecous—Niobrara formation: | 1. 5 60. 5 8 18 6 9 7 3 5 60 10 10 10 10 10 11 14 5 37. 5 24 39 | 11
622
707
888
944
1033
1118
118
128
3
3
5
5
6
6
9
9
100
101
113
114
114
115
117
117
117
117
117
117
117
117
117 | Table 9.—Logs of test holes and wells—Continued | 1 | Thick-
ness | . | |--|--|--| | | (feet) | Depth
(feet) | | Olay County. Owner, L. C. Schneller, Driller, Don Barney, Altitude (a), 1,755 ft. D | | · | | unknown. | Depth | to wate | | Quaternary—Recent and Pleistocene: | | | | Topsoil | 1.5 | 1. | | Clay, yellow | 23. 5
3 | 25
28 | | Sand, fine, and clay | 13 | 41 | | Clay, sandy | 5 | 46 | | Sand and clay | .9 | 55
70
74 | | Sand, fine, and some claySand, fine, and some wheat gravel | 15
4 | 74 | | Sand, line, and rice gravel | 4 | 78
87 | | Sand and gravel | 9 | 87 | | Clay, sandy | 6 | 93
97 | | Sand, one, and some day | 4
20 | 117 | | Sand, very fine, and trace of gravel | 6 | 123 | | Sand, medium-fine, and rice gravel | 7 | 130 | | Sand, medium-fine, and some gravel
Sand, medium-fine, and gravel | 9
6 | 139
145 | | Sand and gravel | š | 153 | | Sand and gravel | 25 | 178 | | Clay, yellow | 30 | 198 | | Sand, fine | 46
18 | 46
64 | | Sand, fine Sand and gravel. Clay Sand and gravel. Clay Sand and gravel. Clay Sand and gravel. Clay Sand and gravel. Clay Sand. Sand. | 46
18
14
18
4
4
12
16
4
20
6 | 46
64
78
96
100
104
116
132
136
140
160 | | Sand, fine Sand and gravel Olay Sand, medium Gravel Olay Sand and gravel Olay Sand and gravel Olay Sand Sand Sand Sand Sand Sand Sand Sand |
18
14
18
4
4
12
16
4
4
20
6 | 64
78
96
100
104
116
132
136
140
160 | | Sand, fine Sand and gravel. Clay Sand, medium Gravel. Clay Sand and gravel. Clay Sand and gravel. Clay Sand and gravel. Clay Sand Sand Sand and gravel, blue Clay, blue. *7-6-32bb Clay County. Owner, Fred Schwindt, Jr. Driller, Don Barney. 75.3 ft, November 9, 1954. | 18
14
18
4
4
12
16
4
4
20
6 | 64
78
96
100
104
116
132
136
140
160 | | Sand, fine Sand and gravel. Olay Sand, medium Gravel Olay Sand and gravel. Olay Sand and gravel. Olay Sand and gravel. Olay Sand Sand Sand and gravel, blue Olay, blue. *7-6-32bb Clay County. Owner, Fred Schwindt, Jr. Driller, Don Barney. Altitude (a), 1,783 ft. D 75.3 ft, November 9, 1954. | 18
14
18
4
4
12
16
4
4
20
6 | 64
78
96
100
104
116
132
136
140
160
166 | | Sand, fine Sand and gravel Olay Sand, medium Gravel Olay Sand and gravel Olay Sand and gravel Olay Sand and gravel Olay Sand Sand Sand Sand Sand Olay Olay Sand Olay Olay Sand Olay Olay Sand Olay Olay Olay Olay Olay Olay Olay Olay | 18
14
18
4
4
12
16
4
4
20
6 | 64
78
96
100
104
118
132
136
140
160 | | Sand, fine Sand and gravel. Olay Sand, medium Gravel Olay Sand and gravel. Olay Sand and gravel. Olay Sand and gravel. Olay Sand Sand Sand Sand Sand Sand Sand Sand | 18
14
18
4
4
12
16
4
4
20
6 | 64
78
96
100
104
116
132
136
140
160
166 | | Sand, fine Sand and gravel. Olay Sand, medium Gravel. Olay Sand and gravel. Olay Sand and gravel. Olay Sand Sand Sand and gravel, blue Clay, blue. Clay, blue. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Sand, dirty. Sand, dirty. Sand and Clay, dirty. | 18
14
18
4
4
12
16
4
20
6 | 64
78
96
100
104
116
132
136
140
166
166 | | Sand, fine Sand and gravel. Clay Sand, medium Gravel. Clay Sand and gravel. Clay Sand and gravel. Clay Sand and gravel, blue Clay, blue. Clay, blue. Clay County. Owner, Fred Schwindt, Jr. Driller, Don Barney. 75.3 ft, November 9, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Sand, dirty. Sand and Clay, dirty. Clay vellow. | 18
14
18
4
4
12
16
4
20
6 | 64
78
96
100
104
116
132
136
140
160
166 | | Sand, fine Sand and gravel. Clay Sand, medium Gravel. Clay Sand and gravel. Clay Sand and gravel. Clay, blue. Clay, blue. Clay, blue. Clay, blue. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown Sand, dirty. Sand and Clay, dirty. Clay, gray. Clay, clay, yellow Clay, come gravel and clay Sand, dirty, some gravel and clay Sand dirty, some gravel and clay Sand, dirty, some gravel and clay Sand, dirty, some gravel and clay Sand, dirty, some gravel and clay Sand, dirty, some gravel and clay | 18
14
18
4
4
12
16
4
20
6 | 64 78 78 78 78 78 78 78 78 78 78 78 78 78 | | Sand, fine Sand and gravel Olay Sand, medium Gravel Olay Sand and gravel Olay Sand and gravel Olay Sand and gravel Olay Sand Sand Sand Sand Sand Sand Sand Sand | 18
14
18
4
4
12
16
4
20
6 | 64 786 100 104 116 132 136 140 166 166 166 166 166 166 166 166 166 16 | | Sand, fine Sand and gravel. Olay Sand, medium Gravel Olay Sand and gravel. Olay Sand and gravel. Olay Sand and gravel, blue Olay, blue. P7-6-32bb Clay County. Owner, Fred Schwindt, Jr. Driller, Don Barney. Altitude (a), 1,783 ft. Topsoil. Clay, yellow and brown. Sand, dirty Sand and Clay, dirty. Clay, yellow. Clay, gray Sand, dirty, some gravel and clay Sand, some wheat gravel, dirty and hard. Sand and some gravel, dirty and hard. Sand and some gravel, dirty and hard. Sand and some gravel, dirty and hard. Sand and some gravel, dirty and hard. | 18
14
18
4
4
12
16
4
4
20
6
Depth 1 | 64 78 78 78 78 100 100 110 116 132 136 140 166 166 166 166 166 166 166 166 166 16 | | Sand, fine Sand and gravel. Olay Sand, medium Gravel Olay Sand and gravel. Olay Sand and gravel. Olay Sand and gravel. Olay Sand Sand Sand and gravel, blue Olay, blue. Olay, blue. *7-6-32bb Clay County. Owner, Fred Schwindt, Jr. Driller, Don Barney. Altitude (a), 1,783 ft. D 75.3 ft, November 9, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown. Sand, dirty Sand, dirty, yellow Clay, gray Sand, some wheat gravel and clay Sand, some wheat gravel dirty and hard. Sand and Some gravel, dirty and hard. Sand and some gravel, dirty and hard. Sand and some gravel, dirty and hard. | 18
14
18
4
4
12
16
4
4
20
6
Depth 1 | 64 78 96 100 104 116 136 140 166 166 166 166 166 166 166 166 166 16 | | Sand and gravel. Clay | 18 4 4 12 16 4 4 4 4 4 12 20 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 64 78 96 1000 1044 1166 1322 1366 1400 1666 166 166 166 166 166 166 166 166 | | Sand, fine Sand and gravel Olay Sand, medium Gravel Olay Sand and gravel Olay Sand and gravel Olay Sand and gravel, blue Clay, blue *7-6-32bb Clay County. Owner, Fred Schwindt, Jr. Driller, Don Barney. 75.3 ft, November 9, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown Sand, dirty. Sand and Clay, dirty Clay, yellow Clay, yellow Clay, gray Sand, dirty, some gravel and clay Sand, some wheat gravel, dirty and hard Sand and some gravel, dirty and hard Sand and some gravel, dirty and hard Sand and gravel, hard formation Clay Sand, fine, dirty Sand, fine, dirty Sand fine, dirty Sand fine, dirty Sand fine, dirty Sand fine, dirty Sand, | 18 4 4 12 16 4 4 20 6 5 7 7 7 3 9 12 4 | 64 78 96 1000 1044 1166 1322 1366 1400 1606 1606 1606 1606 1606 1606 16 | | Sand, fine Sand and gravel Clay Sand, medium Gravel Clay Sand and gravel Clay Sand and gravel Clay Sand and gravel Clay Sand Sand Sand Sand Sand Sand Sand Sand | 18 4 4 12 16 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 64 78 78 78 78 78 78 78 78 78 78 78 78 78 | | Sand, fine Sand and gravel Clay Sand, medium Gravel Clay Sand and gravel Clay Sand and gravel Clay Sand and gravel, blue Clay, blue P7-6-32bb Clay County. Owner, Fred Schwindt, Jr. Driller, Don Barney. Altitude (a), 1,783 ft. Driller, November 9, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow and brown Sand, dirty. Sand and Clay, dirty Clay, yellow Clay, yellow Clay, gray. Sand, dirty, some gravel and clay Sand, some wheat gravel, dirty and hard Sand and some gravel, dirty and hard Sand and gravel, hard formation Clay Sand and gravel, hard formation Clay Sand and gravel, hard formation Clay Sand and gravel, hard formation Clay Sand and gravel, hard formation Clay | 18 4 4 12 16 4 4 20 6 5 7 7 7 3 9 12 4 | 64
78
96
100
1104
116
132
136
140
160
160
168
160
168
17
18
19
19
19
112
112
113
114
116
116 | | | Thick-
ness
(feet) | Dept
(feet) | |--|--|----------------| | *7-6-32ca | · | <u> </u> | | lay County. Owner, Al F. Erthum. Driller, Don Barney. Altitude (t), 1,774 ft. 69.8 ft, November 9, 1954. | Derth t | o wate | | uaternary—Recent and Pleistocene: | | | | Topsoil. | 2
25 | 27 | | Clay, yellowSand, dirty | 32 | 59 | | Sand and gravel | . 5 | 64 | | Clay, limy, whiteSand | 21 | 88
91 | | Sand and some gravel | 1 5 | 96 | | Sand and gravel, blue-green
Clay, blue | 36 | 13:
13: | | Sand, blue | 5 | 138 | | Sand, blue, and rice gravel | . 22 | 150
152 | | Shale, blue | <u> </u> | 102 | | *7-7-2db | | | | lay County. Owner, George Pauley. Driller, Don Barney. Depth to water, 66.4 ft | , October | 28, 19 | | uaternary—Recent and Pleistocene: | | | | Topsoil. Clay, yellow. | 1. 5
43. 5 | 4 | | Baud, dirty | . 15 | 6 | | Sand, medium-fine, and gravel | - 5 | 7 | | Olay Sand and clay, some gravel Sand, gravel and a few clay balls | 11 2 | 7 | | Sand, gravel, and a few clay balls | . 6 | 1 8 | | Sand and gravelSand, medium-fine, some gravel | -1 21 | 9
10 | | Clay, sandy | 14 | ii | | Clay, sandy
Sand, fine, and some clay | - 4 | 11 | | Sand, fine | 1 5 | 11
12 | | Sand and gravel | _ 26 | 15 | | Clay
Sand, medium-fine, and some gravel | - 7 | 15 | | Sand and gravel | - 3
15 | 16
17 | | | | | | *7-7-3cd | 3515. | 4 | | lay County. Owners, Carl E. North and W. S. Moger. Driller, Thieszen Drilling Co. 57.4 ft, April 30, 1953. | Бэрш | to wa | | uaternary—Recent and Pleistocene: Topsoil. | 40 | | | TopsoilSand and some gravel | - 43
- 8 | 4 | | Sand and gravel | . 30 | 1 8 | | Sand, coarse | - 2 | 8 | | Sand, gravel, and clay ballsSand | 2 | 8 | | Sand, fine | _ 8 | 8 | | Sand | - 6 | 10 | | Clay | 2
4
2
2
2
2
28
2
2 | 10 | | Sand and clay. | _ 2 | 10 | | Sand, coarseSand and gravel | - 22 | 11 | | Sand, gravel, and clay dalis | 2 | 14 | | Clay, sandy. | - 2 | 14 | | Cand many and also | _ 2 | 14 | | Sand, gravel, and clay | 10 | 1 15 | | Sand, gravel, and clay | - 10
- 4
5 | 18
18
16 | | TABLE 9.—Loys of test notes and wells—Continued | | |
---|---|--| | | Thick-
ness
(feet) | Depth
(feet) | | *7-7-3da | | • | | Clay County. Owner, Walter Yost. Driller, Morris Merryman. Depth to water, 69.0 | ft, April | 30, 1953. | | Quaternary—Recent and Pleistocene: | | | | Topsoil | . 3 | 3 | | Clay, yellow | . 38
6 | 41
47 | | Clay, yellow. | . 3 | 50 | | Clay, sandySand, fine | 3
7
2
6 | 57
59 | | Sand and some gravel | . 6 | 65 | | Sand and gravelClay, yellow | 8 | 69
77 | | Sand and wheat gravel
Sharp sand and some rice to wheat gravel | 14 | 91 | | Sharp sand and some rice to wheat gravei Clay, sandy, yellow | 5
4 | 96
100 | | Sand, fine, and clay | . 9 | 109 | | Sand, very fine | 3 | 116
119 | | Sand and some gravel | . 18 | 137 | | Sand, fineSand and gravel | 3 14 | 140
154 | | Clay, blue | 3 | 157 | | Sand, fine, and clay Sand and some gravel and clay balls. | 3 6 | 160
166 | | band and some graver | . 6 | 172 | | Sand, gravel, and some clay balls | 4 | 176 | | Clay County. Owner, Ernest Erickson. Driller, Don Barney. Altitude (a), 1,842 ft. 96.9 ft, July 23, 1954. Quaternary—Recent and Pleistocene: Topsoil Clay, hard, brown. | . 2 | 2 | | Quaternary—Recent and Pleistocene: Topsoil. Clay, hard, brown Sand and clay strips Clay, gray Sand Sand and gravel Clay Sand and some gravel Sand and Sand, fine Clay Sand and gravel | 2
39
29
6
15
3
8
6
14
9
6 | 2
41
70
76
91
94
97
105
111
125
134
154
174 | | 96.9 ft, July 23, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, hard, brown Sand and elay strips Clay, gray Sand Sand and gravel. Clay Sand and some gravel Sand and gravel. Sand and gravel. Sand and little gravel Sand, fine Clay Sand and gravel. Sand and gravel. Sand and some gravel Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. | 2
39
29
6
15
3
8
6
14
9
6
14
16
4
21 | 2
41
70
76
91
94
97
105
111
125
134
140
150 | | 96.9 ft, July 23, 1954. Quaternary—Recent and Pleistocene: Topsoil | 2
39
29
6
15
3
8
6
14
9
6
14
16
4
21 | 2
41
70
76
91
94
105
111
125
134
140
170
174
195 | | Quaternary—Recent and Pleistocene: Topsoil. Clay, hard, brown Sand and clay strips Clay, gray. Sand Sand and gravel. Clay Sand and gravel. Sand, fine. Clay Sand, fine. Clay Sand, fine, and some clay Sand, fine, and some clay Sand and gravel. Sand and gravel. Sand and some gravel. Sand and gravel. Sand and some gravel. Sand and | 2
39
29
6
15
3
8
6
14
9
6
14
16
21
3 | 2
41
70
76
91
94
97
105
111
125
134
140
170
174
195
198 | | 96.9 ft, July 23, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay, hard, brown Sand and clay strips Clay, gray Sand Sand and gravel. Clay Sand and some gravel Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand, fine. Clay Sand, fine. Clay Sand, fine, coarse Sand and gravel. Sand and gravel. Sand and some clay Sand, sowarse Sand and gravel. Sand and some some gravel. Sand and some gravel. Sand | 2
39
29
6
15
3
3
8
6
14
9
6
14
14
16
21
3 | 2
41
70
76
91
94
97
105
111
125
134
174
174
195
198 | | 96.9 ft, July 23, 1954. Quaternary—Recent and Pleistocene: Topsoil Clay, hard, brown Sand and clay strips Clay, gray Sand Sand and gravel Clay Sand and some gravel Sand and some clay Sand and some gravel | 2
39
29
6
15
3
3
8
6
14
9
6
14
14
16
21
3 | 2
41
70
76
91
94
97
105
111
125
134
140
154
170
174
195
198 | | 96.9 ft, July 23, 1954. Quaternary—Recent and Pleistocene: Topsoil Clay, hard, brown Sand and clay strips Clay, gray Sand Sand and gravel. Clay Sand and some gravel Sand and gravel. Sand and gravel. Sand, fine. Clay Sand and gravel. Sand, fine clay Sand and gravel. Sand and gravel. Sand and gravel. Sand and some clay Sand and some gravel. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and some clay Sand and gravel. Sand and gravel. Sand and some Altitude (t), 1,820 ft. Depth to water unknown. Quaternary—Recent and Pleistocene: Soil. Clay, silty, yellow. Clay, tan. Sand, fine, clayey, tan. | 2 29 6 15 3 8 6 14 9 6 14 121 3 3 | 2
41
70
76
91
94
97
105
111
125
134
140
170
174
195
198 | | Quaternary—Recent and Pleistocene: Topsoil Clay, hard, brown Sand and clay strips Clay, gray Sand Sand and gravel. Sand and some gravel Sand and some gravel Sand and little gravel Sand, fine. Clay Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and some clay Sand and gravel. Sand and some gravel. Sand and some gravel. Sand and some clay Sand and gravel. Sand and gravel. Sand and some | 2 39 29 6 15 3 3 8 6 14 9 6 14 16 21 3 3 | 2
41
70
76
91
94
97
105
111
125
134
174
179
198 | | Quaternary—Recent and Pleistocene: Topsoil Clay, hard, brown Sand and clay strips Clay, gray Sand Sand and gravel. Sand and some gravel Sand and some gravel Sand and little gravel Sand, fine. Clay Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and some clay Sand and gravel. Sand and some gravel. Sand and some gravel. Sand and some clay Sand and gravel. Sand and gravel. Sand and some | 2 39 29 6 15 3 3 8 6 14 9 6 14 16 21 3 3 | 2
41
70
76
91
94
97
105
111
125
134
174
195
198 | | Quaternary—Recent and Pleistocene: Topsoil Clay, hard, brown Sand and clay strips Clay, gray Sand Sand and gravel Clay Sand and some gravel Sand and some clay Sand and some gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and some gravel Clay sand, coarse Sand and some gravel Sand and some gravel Clay, sand Clay, silty, yellow Clay, tan Sand, fine, clayey, tan Clay, tan Clay, in part silty, gray to tan Clay, very fine sand, light-brown Sand and some gravel limportite stain Sand and some gravel Sand and some gravel Sand clay, yery fine sand, light-brown Sand and some gravel Sand clay silty, tan Clay, rery fine sand, light-brown Sand and some gravel Sand and some gravel Sand sand some gravel Sand and some some some some some some some | 2 29 29 6 15 3 8 6 14 9 6 14 21 3 3 2 20 3 4 4 3 8 8 10 10 4 | 2
41
70
76
91
94
97
105
111
125
134
140
170
195
198 | | Quaternary—Recent and Pleistocene: Topsoil Clay, hard, brown Sand and clay strips Clay, gray Sand Sand and gravel Clay Sand and some gravel Sand and some clay Sand and some gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and some gravel Clay sand, coarse Sand and some gravel Sand and some gravel Clay, sand Clay, silty, yellow Clay, tan Sand, fine, clayey, tan Clay, tan Clay, in part silty, gray to tan Clay, very fine sand, light-brown Sand and some gravel limportite stain Sand and some gravel Sand and some gravel Sand clay, yery fine sand, light-brown Sand and some gravel Sand clay silty, tan Clay, rery fine sand, light-brown Sand and some gravel Sand and some gravel Sand sand some gravel Sand and some some some some some some some | 2 29 29 6 15 3 8 6 14 9 6 14 21 3 3 2 20 3 4 4 3 8 8 10 10 4 | 2
41
70
76
91
94
97
105
111
125
134
170
154
170
198
2
22
22
25
32
40
60
64
73
83 | | Quaternary—Recent and Pleistocene: Topsoil. Clay, hard, brown Sand and clay strips Clay, gray. Sand Sand and gravel. Clay Sand and some gravel Sand and gravel. Sand and gravel. Sand and gravel. Sand, fine. Clay Sand, fine. Clay Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and some clay Sand and gravel. Clay, sand gravel. Sand and gravel. Sand and gravel. Sand and some gravel. Clay, sand and some gravel. Clay, sand and some gravel. Clay, silty, yellow. Clay, tan Clay, in part silty, gray to tan Clay, very fine sand, light-brown Sand and some graves, limonitic stain Sand, fine. Clay, silty, in part sandy, gray; tan below 81 ft. Sand, medium to coarse. | 2 29 6 15 3 3 8 6 14 16 4 21
3 3 2 20 3 4 3 8 8 10 10 4 9 10 2 | 2 41 770 766 91 94 97 97 97 97 97 97 97 97 97 97 97 97 97 | | Quaternary—Recent and Pleistocene: Topsoil Clay, hard, brown Sand and clay strips Clay, gray Sand Sand and gravel Clay Sand and some gravel Sand and some clay Sand and some gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and some gravel Clay sand, coarse Sand and some gravel Sand and some gravel Clay, sand Clay, silty, yellow Clay, tan Sand, fine, clayey, tan Clay, tan Clay, in part silty, gray to tan Clay, very fine sand, light-brown Sand and some gravel limportite stain Sand and some gravel Sand and some gravel Sand clay, yery fine sand, light-brown Sand and some gravel Sand clay silty, tan Clay, rery fine sand, light-brown Sand and some gravel Sand and some gravel Sand sand some gravel Sand and some some some some some some some | 2 39 29 6 15 3 3 8 6 14 9 6 14 16 4 21 3 3 8 10 1 4 9 10 21 21 21 21 21 21 21 21 21 21 21 21 21 | 2
41
70
76
91
94
97
105
111
125
134
174
195
198 | | | Thick-
ness
(feet) | Dept
(feet | |--|---|---| | *7-7-17ac | | | | Clay County. Owners, Morrison and Quirk. Driller, Petterson Bros. Altitude (t), 1, water, 81.9 ft, May 1, 1953. | 820 ft. I | epth | | uaternary—Recent and Pleistocene: | | | | TopsoilClay, yellow | 2. 5
18. 5 | 21
21 | | Clay, dark-brown | 4 | 25 | | Clay, brown | | 44 | | Clay, sandy light | 11 9 | 55
64 | | Clay, sandy, light
Sand, fine, dry
Sand, medium, and gravel | 15 | 79 | | Sand, medium, and gravel | 9 | 88 | | Sand, very fine | 4 | 92 | | Clay, sandy, lightSand, very fine, and clay | 6 6 | 98
104 | | Sand fine and some gravel | 14 | 108 | | Sand, very fine | 2 | 110 | | Sand, very fine Sand, fine, and clay balls. Clay, sandy, light Sand, gravel, and clay balls. Sand, medium-fine, and gravel | 10 | 120 | | Sand, gravel, and clay halls | 6 4 | 126
130 | | Sand, medium-fine, and gravel | 14 | 144 | | | | 140 | | Sand, fine
Sand and rice gravel | 5 3 | 151 | | Clay sandy and clay halls | 8 | 154
162 | | Sand, gravel, and clay balls | 13 | 17 | | Clay, sandy, and clay balls.
Sand, gravel, and clay balls.
Sand, medium-fine, and few clay balls. | 3 | 178 | | Sand to rice gravei | 12 | 190 | | Sand and gravel | 12
13 | 202
213 | | Clay, Drown, Soil- | | 21. | | *7-7-23ac lay County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. | 1,789 ft. | Dej | | Clay County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t),
to water, 68.5 ft, July 10, 1953. | 1,789 ft. | Dep | | Dlay County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. Quaternary—Recent and Pleistocene: Topsoil. | 2 | | | Clay County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay. | 2
40 | 45 | | Play County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. Puaternary—Recent and Pleistocene: Topsoil. Clay. Sand | 2
40
24 | 45 | | Clay County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. Topsoil. Clay. Sand Sand and gravel. Clay. | 2
40
24
10
10 | 45
66
76 | | Dlay County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. Duaternary—Recent and Pleistocene: Topsoil. Clay. Sand. Sand and gravel. Clay. Sand and Sand Sand | 2
40
24
10
10
8 | 45
66
76
86 | | Clay Sand and gravel. Clay Sand and gravel. | 2
40
24
10
10
8
8 | 42
66
76
86
94 | | Dlay County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay. Sand. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. | 2
40
24
10
10
8
8 | 42
66
76
86
94
102
113 | | Day County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. Day County—Recent and Pleistocene: Topsoil | 2
40
24
10
10
8
8
10
12
4 | 42
60
70
88
99
103
113 | | Dlay County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. Duaternary—Recent and Pleistocene: Topsoil. Clay. Sand Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Sand and gravel. Clay. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. | 2
40
24
10
10
8
8
10
12
4 | 44
66
70
86
9-
10:
11:
13: | | lay County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. puaternary—Recent and Pleistocene: Topsoil | 2
40
24
10
10
8
8
10
12
4 | 44
66
70
89
10
111
13
13 | | Dlay County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. Duaternary—Recent and Pleistocene: Topsoil. Clay. Sand Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Sand and gravel. Clay. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. | 2
40
24
10
10
8
8
10
12
4 | 45
66
76
86
94
102 | | Dlay County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. Duaternary—Recent and Pleistocene: Topsoil. Clay. Sand. Sand and gravel. Clay. | 2
40
24
10
10
8
8
10
12
4
18 | 42
66
76
86
94
102
113
138
156 | | Play County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. Puaternary—Recent and Pleistocene: Topsoil. Clay. Sand. Sand and gravel. Clay. T-7-23bd Elay County. Owner, Glen F. Slater. Driller, Don Barney. Altitude (a), 1,794 ft. 68.0 ft, date unknown. | 2
40
24
10
10
8
8
10
12
4
18
4 | 42
66
70
10:
11:
13:
15:
16: | | Play County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. Puaternary—Recent and Pleistocene: Topsoil. Clay. Sand. Sand and gravel. Clay. gr | 2 40 24 10 10 8 8 10 12 4 18 4 Drpth t | 44:666777 888 99-9-100111:13-13-15-15-166 | | Play County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. Puaternary—Recent and Pleistocene: Topsoil. Clay. Sand. Sand and gravel. Clay. Sand. Sand and gravel. Clay. | 2 40 24 10 10 8 8 10 12 4 18 4 Drpth t | 42
66
70
88
89
100
112
133
136
166 | | Play County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. Puaternary—Recent and Pleistocene: Topsoil. Clay. Sand . Sand and gravel. Clay. Clay. Sand and gravel. Clay. Clay. Sand and gravel. Clay. Clay. Sand and gravel. Clay. Clay. Sand and gravel. Clay. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand, fine. | 2 40 24 100 10 8 8 10 12 4 18 4 1 17.5 17.5 26 16 | 2 44 46 66 66 67 77 88 99 100 11:13:13:13:15:16:16:16:16:16:16:16:16:16:16:16:16:16: | | Play County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. Puaternary—Recent and
Pleistocene: Topsoil | 2 40 24 100 8 8 10 12 4 18 4 Drpth t | 444
666
99
100
112
133
156
160
0 wat | | Clay | 2 40 24 100 8 8 10 12 4 18 4 Drpth t | 44466666666666666666666666666666666666 | | Play County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. Puaternary—Recent and Pleistocene: Topsoil. Clay. Sand. Sand and gravel. Clay. Sand. Sand and gravel. Clay. some gravel. Clay, black gumbo. Clay, plack gumbo. Clay, gray. Sand, fine. Sand and some gravel. Clay, sandy. Sand, fine. Sand and some gravel. Sand, fine. Sand and some rice and wheat gravel. | 2 40 24 100 8 8 10 12 4 18 4 Drpth t | 444
666
99
100
112
133
156
160
0 wat | | Clay. Sand and gravel. Sand and some gravel. Clay. Sand sand some gravel. Clay, sand, san | 2 40 24 100 8 8 10 12 4 18 4 18 17.5 26 16 11 15 6 6 9 | 444
666
777
888
99
102
113:133
155:160
0 wat | | Play County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. Puaternary—Recent and Pleistocene: Topsoil. Clay. Sand Sand and gravel. Clay. Sand. Sand and gravel. Clay. Clay, sand Sand and some rice and wheat gravel. Clay, sand gravel. Clay, sand gravel. Sand and trace of gravel. | 2 40 24 100 8 8 10 12 4 18 4 1 1.5 17.5 26 16 11 15 6 6 9 6 | 4446677788 | | Clay. Sand and gravel. some gravel. Clay. Sand sand some gravel. Clay, gray. Sand, fine. Sand and some gravel. Clay, sandy. Sand, fine. Sand and some rice and wheat gravel. Clay, sandy. Sand, fine. Sand and some rice and wheat gravel. Clay, sandy. Sand, sand gravel. Sand and and gravel. Sand gravel. Sand gravel. Sand gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand sand gravel. Sand and gravel. Sand sand san | 2 40 24 100 10 8 8 10 12 4 18 4 4 15 17.5 26 11 15 6 6 9 6 16 | 44
66
77
88
99
100
11:
13:
13:
15:
16:
16:
16:
17:
83:
99
90
10:
10:
11:
13:
14:
14:
16:
16:
17:
18:
18:
18:
18:
18:
18:
18:
18:
18:
18 | | Play County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. Puaternary—Recent and Pleistocene: Topsoil. Clay. Sand. Sand and gravel. Clay. Clay. Sand and gravel. Clay. Clay. Sand and gravel. Clay. Clay. Sand and gravel. Clay. Clay. Sand and gravel. Clay. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay, gray. Sand, fine. Sand and some gravel. Clay, sandy. Sand and trace of gravel. Sand and gravel. Clay, sandy. Sand and gravel. Clay, sandy. Sand and dravel. Sand and dravel. Clay, sandy. Sand and dravel. Clay, sandy. Sand and some gravel. Clay, sandy. Sand and sand some gravel. Clay, sandy. Sand and some gravel. Clay, sandy. Sand and some gravel. Sand and gravel. Clay, sandy. Sand and some gravel. | 2 40 24 100 8 8 10 12 4 18 4 1 1.5 17.5 26 16 11 15 6 6 9 6 | 44446677788 | | Clay County. Owner, Robert Kinyoun. Driller, Thieszen Drilling Co. Altitude (t), to water, 68.5 ft, July 10, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay Sand Sand and gravel. Clay Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Clay. Sand and pravel. Clay. Clay. Sand and gravel. Clay. Clay. Sand and gravel. Clay. Clay. Sand and gravel. Clay. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand and gravel. Clay, sandy. Sand and some gravel. Clay, sandy. Sand and some rravel. Sand and gravel. Clay, sandy. Sand and gravel. Clay, sandy. Sand and gravel. Clay, sandy. Sand and some gravel. Clay, sandy. Sand and some gravel. Clay, sandy. Sand and gravel. Clay, sandy. Sand and some gravel. Clay, sandy. Sand and some gravel. Clay, sandy. Sand and some gravel. Clay, sandy. Sand and some gravel. Clay, sandy. Sand and some gravel. Clay, sandy. Sand and some gravel. Sand and some gravel. Clay, sandy. Sand and some gravel. | 2 40 244 100 8 8 10 12 4 18 4 18 1.5 17.5 6 6 9 6 16 9 9 | 42
42
66
77
88
99
107
11:
133:
15:
16:
16:
19:
46:
67:
77:
83:
99:
90:
10:
11:
13:
14:
14:
14:
14:
14:
14:
14:
14:
14:
14 | | Clay. Sand and gravel. some gravel. Clay. Sand sand some gravel. Clay, gray. Sand, fine. Sand and some gravel. Clay, sandy. Sand, fine. Sand and some rice and wheat gravel. Clay, sandy. Sand, fine. Sand and some rice and wheat gravel. Clay, sandy. Sand, sand gravel. Sand and and gravel. Sand gravel. Sand gravel. Sand gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand sand gravel. Sand and gravel. Sand sand san | 2 40 24 100 10 8 8 10 12 4 18 4 1 15 17 5 6 6 11 15 6 6 9 11 11 | 44
66
77
88
9
100
111:
13:
15:
16:
16:
16:
17:
77:
78:
89:
99:
10:
11:
13:
14:
44:
66:
77:
77:
88:
99:
10:
11:
11:
11:
11:
11:
11:
11:
11:
11 | Table 9.—Logs of test holes and wells—Continued | Clay County. Altitude (a), 1,788 ft. Depth to water, 71.3 ft, August 5, 1949 uaternary—Recent and Pleistocene: Soil: silt, very slightly clayey, very dark brownish-gray. Silt, moderately clayey, brown-buff with gray tint; slightly more clayey and lighter below 2.5 ft. Silt, slightly clayey, light buff-gray; contains a few limonitic flecks. Silt, slightly clayer, light the spray; contains a few limonitic flecks. Silt, slightly caleareous, noucalcareous in lower part, buff-gray with yellow tint to light-gray with buff tint; contains snall shells. Silt, clayey, very light tannish-gray; contains a few limonitic flecks and an occasional embedded sand grain. Silt, moderately clayey to slightly sandy, more sandy below 35 ft, slightly calcareous tannish-gray with pink tint; contains very fine sand, a few limonitic flecks, and yellow calcareous nodules. Silt, sandy, to silty sand, tannish-gray with pink tint; contains very fine to coarse sand with some coarser sand and gravel grains. Silt, very sandy, light-gray; contains very fine to coarse sand. Sand, fine to cearse, brownish-gray. Sand, fine to very coarse with some fine gravel and a thin silt zone at 64.9 ft, light brownish-gray. Silt, clayey to slightly sandy, light brownish-gray; very sandy and light-gray with blue-green tint below 77.5 ft. Sand, very fine, silty, moderately calcareous, light brownish-gray; contains some calcareous mottling and large calcareous notuling. Sand, medium, to fine gravel with some medium gravel, brownish-gray with pink grains. Clay, silty, moderately calcareous, brownish-gray; contains a few snall shells. Silt, clayey, very calcareous, brownish-gray; contains a few snall shells. | 1. 5
2. 5
1
17
5 3. 5
11
3 5. 5 | 1.
4 5
22
27
30.
41. | |--|---|-------------------------------------| | uaternary—Recent and Pleistocene: Soil: silt, very slightly clayey, very dark brownish-gray Silt, moderately clayey, brown-buff with gray tint; slightly more clayey and lighter below 2.5 ft. Silt, slightly clayey, light buff-gray; contains a few limonitic flecks. Silt, moderately calcareous, noucalcareous in lower part, buff-gray with yellow tint to light-gray with buff tint; contains snall shells. Silt, clayey, very light tannish-gray; contains a few limonitic flecks and an occasional embedded sand grain. Silt, moderately clayey, tannish-gray; less clayey and slightly calcareous below 29 ft. Silt, moderately clayey to slightly sandy, more sandy below 35 ft, slightly calcareous tannish-gray with pink tint; contains very fine sand, a few limonitic flecks, and yellow calcareous nodules. Silt, sandy, to silty sand, tannish-gray with pink tint; contains very fine to coarse sand with some coarser sand and gravel grains. Silt, very sandy, light-gray; contains very fine to coarse sand. Sand, fine to coarse, brownish-gray. Sand, fine to coarse, brownish-gray. Sand, fine to overy coarse with some fine gravel and a thin silt zone at 64.9 ft, light
brownish-gray. Silt, clayey to slightly sandy, light brownish-gray; very sandy and light-gray with blue-green tint below 77.5 ft. Sand, very fine, silty, moderately calcareous, light brownish-gray; contains some calcareous mottling and large calcareous nodules. Silt, sandy, in part very sandy, moderately calcareous, very light brownish-gray to light-gray with much calcareous mottling. Sand, medium, to fine gravel with some medium gravel, brownish-gray with pink grains. Clay, silty, moderately calcareous, brownish-gray; contains a few snail shells. Silt, clayey, very calcareous, with a thin gravelly seam at about 116 ft. medium-gray. | 1. 5
2. 5
1
17
5
3. 5 | 4
5
22
27
30. | | Soil: silt, very slightly clayey, very dark brownish-gray. Silt, moderately clayey, brown-buff with gray tint; slightly more clayey and lighter below 2.5 ft. Silt, slightly clayey, light buff-gray; contains a few limonitic flecks. Silt, moderately calcareous, noucalcareous in lower part, buff-gray with yellow tint to light-gray with buff tint; contains snail shells. Silt, clayey, very light tannish-gray; contains a few limonitic flecks and an occasional embedded sand grain. Silt, moderately clayey, tannish-gray; less clayey and slightly calcareous below 29 ft. Silt, moderately clayey to slightly sandy, more sandy below 35 ft, slightly calcareous tannish-gray with pink tint; contains very fine sand, a few limonitic flecks, and yellow calcareous nodules. Silt, sandy, to silty sand, tannish-gray with pink tint; contains very fine to coarse sand with some coarser sand and gravel grains. Silt, very sandy, light-gray; contains very fine to coarse sand. Sand, fine to cearse, brownish-gray. Sand, fine to cearse, brownish-gray. Sand, fine to very coarse with some fine gravel and a thin silt zone at 64.9 ft, light brownish-gray. Silt, clayey to slightly sandy, light brownish-gray; very sandy and light-gray with blue-green tint below 77.5 ft. Sand, every fine, silty, moderately calcareous, light brownish-gray; contains some calcareous motitling and large calcareous nodules. Silt, sandy, in part very sandy, moderately calcareous, very light brownish-gray to light-gray with much calcareous mottling. Sand, medium, to fine gravel with some medium gravel, brownish-gray with pink grains. Clay, silty, moderately calcareous, brownish-gray; contains a few snail shells. Silt, clayey, very calcareous, with a thin gravelly seam at about 116 ft. medium-gray. | 2.5
1
17
5
3.5 | 4
5
22
27
30.
41. | | Silt, moderately clayey, brown-buff with gray tint; slightly more clayey and lighter below 2.5 ft. Silt, slightly clayey, light buff-gray; contains a few limonitic flecks. Silt, moderately calcareous, noucalcareous in lower part, buff-gray with yellow tint to light-gray with buff tint; contains snall shells. Silt, clayey, very light tannish-gray; contains a few limonitic flecks and an occasional embedded sand grain. Silt, moderately clayey, tannish-gray; less clayey and slightly calcareous below 29 ft. Silt, moderately clayey to slightly sandy, more sandy below 35 ft, slightly calcareous tannish-gray with pink tint; contains very fine sand, a few limonitic flecks, and yellow calcareous nodules. Silt, sandy, to silty sand, tannish-gray with pink tint; contains very fine to coarse sand with some coarser sand and gravel grains. Silt, very sandy, light-gray; contains very fine to coarse sand. Sand, fine to coarse, brownish-gray. Sand, fine to coarse, brownish-gray. Sand, fine to very coarse with some fine gravel and a thin silt zone at 64.9 ft, light brownish-gray to slightly sandy, light brownish-gray; very sandy and light-gray with blue-green tint below 77.5 ft. Sand, very fine, silty, moderately calcareous, light brownish-gray; contains some calcareous mottling and large calcareous nodules. Silt, sandy, in part very sandy, moderately calcareous, very light brownish-gray to light-gray with much calcareous mottling. Sand, medium, to fine gravel with some medium gravel, brownish-gray with pink grains. Clay, silty, moderately calcareous, brownish-gray; contains a few snall shells. Silt, clayey, very calcareous, with a thin gravelly seam at about 116 ft, medium-gray. | 2.5
1
17
5
3.5 | 4
5
22
27
30.
41. | | Silt, slightly clayey, light buff-gray; contains a few limonitic flecks. Silt, moderately calcareous, noucalcareous in lower part, buff-gray with yellow tint to light-gray with buff tint; contains snail shells. Silt, clayey, very light tannish-gray; contains a few limonitic flecks and an occasional embedded sand grain. Silt, moderately clayey, tannish-gray; less clayey and slightly calcareous below 20 ft. Silt, moderately clayey to slightly sandy, more sandy below 35 ft, slightly calcareous tannish-gray with pink tint; contains very fine sand, a few limonitic flecks, and yellow calcareous nodules. Silt, sandy, to silty sand, tannish-gray with pink tint; contains very fine to coarse sand with some coarser sand and gravel grains. Silt, very sandy, light-gray; contains very fine to coarse sand. Sand, fine to coarse, brownish-gray. Sand, fine to coarse, brownish-gray. Sand, fine to coarse with some fine gravel and a thin silt zone at 64.9 ft, light brownish-gray to slightly sandy, light brownish-gray; very sandy and light-gray with blue-green tint below 77.5 ft. Sand, very fine, silty, moderately calcareous, light brownish-gray; contains some calcareous mottling and large calcareous nodules. Silt, sandy, in part very sandy, moderately calcareous, very light brownish-gray to light-gray with much calcareous mottling. Sand, medium, to fine gravel with some medium gravel, brownish-gray with pink grains. Clay, silty, moderately calcareous, brownish-gray; contains a few snail shells. Silt, clayey, very calcareous, with a thin gravelly seam at about 116 ft. medium-gray. | 1
17
5
3.5
11
3
5.5 | 22
27
30.
41. | | to light-gray with buff tint; contains snall shells. Silt, clayey, very light tannish-gray; contains a few limonitic flecks and an occasional embedded sand grain. Silt, moderately clayey, tannish-gray; less clayey and slightly calcareous below 29 ft. Silt, moderately clayey to slightly sandy, more sandy below 35 ft, slightly calcareous tannish-gray with pink tint; contains very fine sand, a few limonitic flecks, and yellow calcareous nodules. Silt, sandy, to silty sand, tannish-gray with pink tint; contains very fine to coarse sand with some coarser sand and gravel grains. Silt, very sandy, light-gray; contains very fine to coarse sand. Sand, fine to coarse, brownish-gray. Sand, fine to very coarse with some fine gravel and a thin silt zone at 64.9 ft, light brownish-gray. Silt, clayey to slightly sandy, light brownish-gray; very sandy and light-gray with blue-green tint below 77.5 ft. Sand, very fine, silty, moderately calcareous, light brownish-gray; contains some calcareous mottling and large calcareous mottling. Sand, medium, to fine gravel with some medium gravel, brownish-gray with pink grains. Clay, silty, moderately calcareous, brownish-gray; contains a few snall shells. Silt, sayety, very calcareous, with a thin gravelly seam at about 116 ft, medium-gray. | 5
3. 5
11
3
5. 5 | 27
30.
41. | | Silt, moderately clayey, tannish-gray; less clayey and slightly calcareous below 29 ft. Silt, moderately clayey to slightly sandy, more sandy below 35 ft. slightly calcareous tannish-gray with pink tint; contains very fine sand, a few limonitic flecks, and yellow calcareous nodules. Silt, sandy, to silty sand, tannish-gray with pink tint; contains very fine to coarse sand with some coarser sand and gravel grains. Silt, very sandy, light-gray; contains very fine to coarse sand. Sand, fine to coarse, brownish-gray. Sand, fine to very coarse with some fine gravel and a thin silt zone at 64.9 ft, light brownish-gray to slightly sandy, light brownish-gray; very sandy and light-gray with blue-green tint below 77.5 ft. Sand, very fine, silty, moderately calcareous, light brownish-gray; contains some calcareous mottling and large calcareous modules. Silt, sandy, in part very sandy, moderately calcareous, very light brownish-gray to light-gray with much calcareous mottling. Sand, medium, to fine gravel with some medium gravel, brownish-gray with pink grains. Clay, silty, moderately calcareous, brownish-gray; contains a few snall shells. Silt, clayey, very calcareous, with a thin gravelly seam at about 116 ft. medium-gray. | 3. 5
11
3
5. 5 | 30.
41. | | silt, moderately clayey, tannish-gray; less clayey and slightly calcareous below 29 ft. Silt, moderately clayey to slightly sandy, more sandy below 35 ft. slightly calcareous tannish-gray with pink tint; contains very fine sand, a few limonitic flecks, and yellow calcareous nodules. Silt, sandy, to silty sand, tannish-gray with pink tint; contains very fine to coarse sand with some coarser sand and gravel grains. Silt, very sandy, light-gray; contains very fine to coarse sand. Sand, fine to coarse, brownish-gray. Sand, fine to very coarse with some fine gravel and a thin silt zone at 64.9 ft, light brownish-gray; to slightly sandy, light brownish-gray; very sandy and light-gray with blue-green tint below 77.5 ft. Sand, very fine, silty, moderately calcareous, light brownish-gray; contains some calcareous mottling and large calcareous modules. Silt, sandy, in part very sandy, moderately calcareous, very light brownish-gray to light-gray with much calcareous mottling. Sand, medium, to fine gravel with some medium gravel, brownish-gray with pink-grains. Clay, silty, moderately calcareous, brownish-gray; contains a few snall shells. Silt, clayey, very calcareous, with a thin gravelly seam at about 116 ft. medium-gray. | 11
3
5. 5 | 41. | | yellow calcareous nodules. Silt, sandy, to silty sand, tannish-gray with pink tint; contains very fine to coarse sand with some coarser sand and gravel grains.
Silt, very sandy, light-gray; contains very fine to coarse sand. Sand, fine to coarse, brownish-gray. Sand, fine to earse, brownish-gray. Sand, fine to very coarse with some fine gravel and a thin silt zone at 64.9 ft, light brownish-gray to slightly sandy, light brownish-gray; very sandy and light-gray with blue-green tint below 77.5 ft. Sand, very fine, silty, moderately calcareous, light brownish-gray; contains some calcareous mottling and large calcareous nodules. Silt, sandy, in part very sandy, moderately calcareous, very light brownish-gray to light-gray with much calcareous mottling. Sand, medium, to fine gravel with some medium gravel, brownish-gray with pink-grains. Clay, silty, moderately calcareous, brownish-gray; contains a few snall shells. Silt, clayey, very calcareous, with a thin gravelly seam at about 116 ft. medium-gray; | 3
5. 5 | 1 | | sand with some coarser sand and gravel grains. Silt, very sandy, light-gray; contains very fine to coarse sand. Sand, fine to coarse, brownish-gray. Sand, fine to very coarse with some fine gravel and a thin silt zone at 64.9 ft, light brownish-gray. Silt, clayey to slightly sandy, light brownish-gray; very sandy and light-gray with blue-green tint below 77.5 ft. Sand, very fine, silty, moderately calcareous, light brownish-gray; contains some calcareous mottling and large calcareous modules. Silt, sandy, in part very sandy, moderately calcareous, very light brownish-gray to light-gray with much calcareous mottling. Sand, medium, to fine gravel with some medium gravel, brownish-gray with pink-grains. Clay, silty, moderately calcareous, brownish-gray; contains a few snall shells. Silt, clayey, very calcareous, with a thin gravelly seam at about 116 ft. medium-gray. | 5. 5 | 44. | | sand, fine to cearse, brownish-gray. Sand, fine to very coarse with some fine gravel and a thin silt zone at 64.9 ft, light brownish-gray. Silt, clayey to slightly sandy, light brownish-gray; very sandy and light-gray with blue-green tint below 77.5 ft. Sand, very fine, silty, moderately calcareous, light brownish-gray; contains some calcareous mottling and large calcareous nodules. Silt, sandy, in part very sandy, moderately calcareous, very light brownish-gray to light-gray with much calcareous mottling. Sand, medium, to fine gravel with some medium gravel, brownish-gray with pink grains. Clay, silty, moderately calcareous, brownish-gray; contains a few snall shells. Silt, clayey, very calcareous, with a thin gravelly seam at about 116 ft, medium-gray. | | 50 | | brownish-gray. Silt, clayey to slightly sandy, light brownish-gray; very sandy and light-gray with blue-green tint below 77.5 ft. Sand, very fine, silty, moderately calcareous, light brownish-gray; contains some calcareous mottling and large calcareous nodules. Silt, sandy, in part very sandy, moderately calcareous, very light brownish-gray to light-gray with much calcareous mottling. Sand, medium, to fine gravel with some medium gravel, brownish-gray with pink grains. Clay, silty, moderately calcareous, brownish-gray; contains a few snail shells. Silt, clayey, very calcareous, with a thin gravelly seam at about 116 ft, medium-gray; | | 60 | | blue-green tint below 77.5 ft. Sand, very fine, silty, moderately calcareous, light brownish-gray; contains some calcareous mottling and large calcareous modules. Silt, sandy, in part very sandy, moderately calcareous, very light brownish-gray to light-gray with much calcareous mottling. Sand, medium, to fine gravel with some medium gravel, brownish-gray with pink-grains. Clay, silty, moderately calcareous, brownish-gray; contains a few snail shells. Silt, clayey, very calcareous, with a thin gravelly seam at about 116 ft. medium-gray; | 15 | 75 | | Sand, very fine, silty, moderately calcareous, light brownish-gray; contains some calcareous mottling and large calcareous nodules. Silt, sandy, in part very sandy, moderately calcareous, very light brownish-gray to light-gray with much calcareous mottling. Sand, medium, to fine gravel with some medium gravel, brownish-gray with pink grains. Clay, silty, moderately calcareous, brownish-gray; contains a few snall shells. Silt, clayey, very calcareous, with a thin gravelly seam at about 116 ft, medium-gray; | 9. 5 | 84. | | Silt, sandy, in part very sandy, moderately calcareous, very light brownish-gray to light-gray with much calcareous mottling. Sand, medium, to fine gravel with some medium gravel, brownish-gray with pink-grains. Clay, silty, moderately calcareous, brownish-gray; contains a few snall shells. Silt, clayey, very calcareous, with a thin gravelly seam at about 116 ft, medium-gray. | 5. 5 | 90 | | Sand, medium, to fine gravel with some medium gravel, brownish-gray with pink grains. Clay, silty, moderately calcareous, brownish-gray; contains a few snail shells | | " | | grains | 7. 5 | 97. | | Silt, clayey, very calcareous, with a thin gravelly seam at about 116 ft, medium-gray; | 5. 5
3 | 103
106 | | | 11 | 117 | | lighter and slightly calcareous below 112 ft; contains many snail shells | | | | sand with scattered coarser grains. Silt, very sandy, slightly calcareous, light-gray with green tint; contains very fine to | 3 | 120 | | medium sand and a few rootlets | 5
3. 5 | 125
128. | | Silt, very sandy, in part very fine to coarse silty sand, moderately calcareous, light-
gray with slight brown tint; contains large calcareous nodules | 5 | 133. | | Sand, medium, to medium gravel, brownish-grav to pink | 6. 5 | 140 | | Sand, fine to some fine gravel, brownish-gray with pink and green grains | 18
1. 5 | 162
163. | | Sand, fine to coarse, light brownish-gray. Silt, sandy, slightly calcareous, light brownish-gray; contains very fine to medium | 9. 5 | 173 | | sand and a few calcareous nodules | 2.5 | 175. | | Sand, fine to very coarse, light brownish-gray; contains a few chalk fragments below 180 ft | 11.5 | 186 | | retaceous—Upper Cretaceous—Niobrara formation: Chalk, silty texture, light-yellow to yellowish-gray to white———————————————————————————————————— | 14 | 200 | | | | | | *7-7-34cc lay County. Owner, H. F. Gerdes. Driller, Thieszen Drilling Co. Depth to wate | | | | aternary—Recent and Pleistocene: | | ١. | |----------------------------------|----|-----| | Topsoil and clay | 54 | 8 | | Sand, fine | 8 | 1 6 | | Sand | 6 | Ι 6 | | Sand and gravel | 4 | 1 7 | | Clay | 6 | 1 7 | | Sand, very fine | 4 | 1 8 | | Sand | 4 | 1 8 | | Sand and gravel | 18 | 10 | | Sand and good gravel | 20 | 12 | | Clay | 4 | 12 | | Sand, medium | 2 | 13 | | Sand and some gravel | 8 | 1: | | Gravel | 18 | 1 | | Thickness (feet) | 85
112
122
165
o water | |---|---| | Clay County. Owner, Agnes Williamson. Driller, G. W. Grosch. Altitude (a), 1,800 ft. Depth (88.6 ft, July 28, 1953. | 85
112
122
165
o water | | 88.6 ft, July 28, 1953. Quaternary—Recent and Pleistocene: Topsoil. 85 Very good sand and gravel. 27 Sand and clay layers. 10 Sand and gravel, good. 43 *7-8-4db Clay County. Owner, Robert Donahue. Driller, Burt Lichti. Altitude (a), 1,860 ft. Depth to 95.7 ft, April 21, 1953. Quaternary—Recent and Pleistocene: Clay. 75 Sand and gravel. 11 Clay, sandy. 9 Sand, gravel and some clay. 9 | 85
112
122
165
o water | | Topsoil. | 112
122
165
o water | | Topsoil. | 112
122
165
o water | | Sand and clay layers | 122
165
o water
75
86 | | *7-8-4db *7-8-4db Clay County. Owner, Robert Donahue. Driller, Burt Lichti. Altitude (a), 1,860 ft. Depth to 95.7 ft, April 21, 1953. Quaternary—Recent and Pleistocene: Clay | 165
to water
75
86 | | Clay County. Owner, Robert Donahue. Driller, Burt Lichti. Altitude (a), 1,860 ft. Depth to 95.7 ft, April 21, 1953. | 75
86 | | 95.7 ft, April 21, 1953. Quaternary—Recent and Pleistocene: Clay | 75
86 | | Clay 75 Sand and gravel. 11 Clay, sandy 9 Sand, gravel and some clay 15 | 86 | | Clay 75 Sand and gravel. 11 Clay, sandy 9 Sand, gravel and some clay 15 | 86 | | Sand and gravel. 11 Clay, sandy 9 Sand, gravel and some clay 15 | | | Sand, gravel and some clay15 | | | Clay 8 | 95
110 | | | 118 | | Sand, fine6 | 124 | | Sand and elay 6
Clay 34 | 130
164 | | Sand and gravel with a trace of clay 4 | 168 | | Clay, sandy 20
Gravel and sand with a trace of clay 12 | 188
200 | | *7-8-5db Clay County. Owner, Herman Knudson. Driller, Morris Merryman. Altitude (a), 1,877 ft. I water, 102.8 ft, April 21, 1953. Quaternary—Recent and Pleistocene: Topsoil. 2 Clay, yellow. 2 Clay, blow. 9 Clay, blue 4 Clay, blue 4 Sand and some clay. 19 Sand and some gravel. 13 Clay, blue. 14 Sand and gravel. 15 Sand and gravel. 16 Sand and gravel. 3 Sand and gravel. 3 Sand and gravel. 3 Sand and gravel. 3 Sand, fine. 4 Clay. 6 Sand and gravel with a trace of clay. 11 Sand, fine, 4 Sand and gravel with a trace of clay. 11 Sand, fine, 12 Sand, fine 15 Sand and gravel 11 Sand, fine, 16 Sand and gravel 11 | 2 29 33 41 41 60 74 7 120 128 138 149 168 179 183 | | Clay 4 | | | *7-8-10ab Clay County. Owner, Charles W. Roback. Driller, Don Barney. Altitude (a), 1,852 ft. Depth to 91.0 ft, April 21, 1953. | o water | | *7-8-10ab Clay County. Owner, Charles W. Roback. Driller, Don Barney. Altitude (a), 1,852 ft.
Depth to 91.0 ft, April 21, 1953. | o water | | *7-8-10ab Clay County. Owner, Charles W. Roback. Driller, Don Barney. Altitude (a), 1,852 ft. Depth to 91.0 ft, April 21, 1953. Quaternary—Recent and Pleistocene: | | | *7-8-10ab Clay County. Owner, Charles W. Roback. Driller, Don Barney. Altitude (a), 1,852 ft. Depth to 91.0 ft, April 21, 1953. Quaternary—Recent and Pleistocene: Topsoil | | | *7-8-10ab Clay County. Owner, Charles W. Roback. Driller, Don Barney. Altitude (a), 1,852 ft. Depth to 91.0 ft, April 21, 1953. Quaternary—Recent and Pleistocene: Topsoil | | | *7-8-10ab Clay County. Owner, Charles W. Roback. Driller, Don Barney. Altitude (a), 1,852 ft. Depth to 91.0 ft, April 21, 1953. Quaternary—Recent and Pleistocene: Topsoil | | | *7-8-10ab Clay County. Owner, Charles W. Roback. Driller, Don Barney. Altitude (a), 1,852 ft. Depth to 91.0 ft, April 21, 1953. Quaternary—Recent and Pleistocene: Topsoil | | | *7-8-10ab Clay County. Owner, Charles W. Roback. Driller, Don Barney. Altitude (a), 1,852 ft. Depth to 91.0 ft, April 21, 1953. Quaternary—Recent and Pleistocene: Topsoil | | | *7-8-10ab Clay County. Owner, Charles W. Roback. Driller, Don Barney. Altitude (a), 1,852 ft. Depth to 91.0 ft, April 21, 1953. Quaternary—Recent and Pleistocene: Topsoil | 2 23 31 44 65 71 78 80 85 98 | Table 9.—Logs of test holes and wells—Continued | | Thick-
ness
(feet) | Depth
(feet) | |---|--|--| | *7-8-10ab—Continued | | | | Quaternary—Recent and Pleistocene—Continued Sand, fine, dirty, and clay. Sand, fine, and some gravel. Sand and gravel, dirty, some clay. Clay. Sand and gravel. Clay. Sand and gravel. Clay. Sand, fine, hard, some clay. Sand, fine, hard, some clay. Sand, medium-fine, and rice gravel. Sand, medium-fine, and gravel. Sand, medium-fine, and gravel. Sand, medium-fine, and gravel. Sand, medium-fine, and gravel. | 5
2
17
6
19
11
7
5
4
11
13 | 103
105
122
128
147
158
165
170
174
185
198 | | 7-9-12aa Adams County. Altitude (i), 1,868 ft. Depth to water, 90.1 ft, May 20, 1 | 146. | | | Quaternary—Recent and Pleistocene: Soil: silt, dark-brown. Clay, silty, dark brownish-gray Silt, clayey, light brownish-buff Silt, clayey, dark-brown. Sand, fine to coarse, light brownish-gray to pink. Silt, sandy in lower part, light-brown with darker zones. Silt, sandy to clayey, light reddish-brown with darker zones. Silt, sandy, light-gray. Sand, fine to coarse, light brownish-gray; contains a silt zone from 56 to 57 ft. Sand and some fine gravel, light brownish-gray to pink. Sand to medium gravel with some coarse gravel below 70 ft, light brownish-gray to pink. Silt, light-gray. Sand, medium, to medium gravel, light brownish-gray to pink. Silt, light-gray. Sand, medium, to coarse gravel, finer below 105 ft, light pinkish-gray. Silt, in part sandy, light-gray to yellow. Sand, medium, to medium gravel with some coarse gravel, light pinkish-gray. Silt, sandy, to silty sand, light to yellowish-gray. Sand, medium, to coarse gravel with a silty sand layer from 177.5 to 178 ft. light pinkish gray; reddish-brown below 170 ft. Sand, medium, to medium gravel with some coarse gravel, brownish-gray to pink. Send, medium, to coarse gravel with a silty sand layer from 177.5 to 178 ft. light pinkish gray; reddish-brown below 170 ft. Sand, medium, to medium gravel with some coarse gravel, brownish-gray to pink. Dretaceous—Upper Cretaceous—Niobrara formation: Shale, chalky, bright- to yellowish-orange; dark-gray below 217.5 ft; contain some white chalk from 200 to 217.5 ft. | 2
1
15
3
6
3
10
6
14
5
7.5
2.5 | 2
3
3
18
21
27
30
40
60
60
72
75
76
82
118
118
115
116
119
119
123
123
123 | | 7-9-24dd | | | | Adams County. Altitude (i), 1,863 ft. Depth to water, 91.9 ft, November 20 Quaternary—Recent and Pleistocene: Soil: silt, very slightly clayey to sandy, very dark brownish-gray; contains very fine sand Silt, slightly clayey, granular, dark brownish-gray; buff-gray from 2.2 to 3 ft; contains a few limonitic flecks and has a slight yellow tint below 3 ft. Silt, very slightly clayey to sandy, buff-gray with yellow tint; slightly lighter below 6.5 ft. Silt, slightly clayey, very light buff-gray with very few limonitic flecks Soil: silt, slightly clayey, dark reddish-brown. Silt, clayey, tan-gray with a slight brownish tint; pink to red tint 25 to 29 ft; less clayey and light tan-gray with a pink tint below 29 ft. Silt, sandy to very sandy to less sandy below 35 ft, light tan-gray; contains very fine to medium sand. Silt, very slightly clayey to (in part) slightly sandy, tan-gray with brown tint; in part very sandy and gravelly below 45 ft, tan to brownish-gray. Silt, slightly sandy, light-gray. Silt, slightly sandy, brownish-gray with a tint; contains some limy fragments. Silt, sandy to very sandy with very fine sand, light greenish-gray. Sand to fine gravel with trace of medium gravel, brownish-gray with a few pink grains. | 0.5
.5
3
11
5.5
2
10
7.5
8.5
1.5
2.5 | 0.
1
4
15
20.
22.
32.
40
48.
50
52.
55. | | TABLE 3. Logs of test notes that wetts Continued | | | |--|--|---| | | Thick-
ness
(feet) | Depth
(feet) | | 7-9-24dd—Continued | | | | Quaternary—Recent and Pleistocene—Continued Sand to medium gravel with trace of coarse gravel, in part iron-stained, brownish- gray with pink grains. Silt, sandy, grayish-green; contains very fine sand. Silt, sandy to very sandy with very fine sand, brownish tan-gray. Sand to coarse gravel, finer below 90 ft, light brownish-gray with pink and light and | 8. 5
1. 5
5 | 78. 5
80
85 | | dark-green grains. Sand to fine gravel with some medium gravel, light brownish-gray to pink. Sand to fine gravel with some medium gravel, light brownish-gray to pink. Silt, sandy, grayish-green; contains very fine sand. Sand, fine to coarse, principally medium, brownish-gray. Silt, very sandy to gravelly, greenish-gray. Sand to medium gravel with some coarse gravel, brownish-gray with pink grains. Gravel, fine to coarse, principally coarse, brownish-gray to pink. Sand to medium gravel, more sandy below 145 ft, brownish-gray with pink grains. Sand to fine gravel with some medium gravel and some coarse gravel, coarser below | | 94
103. 5
105
110
114
135
140 | | Sand to medium gravel, more sandy below 145 ft, brownish-gray with pink grains Sand to fine gravel with some medium gravel and some coarse gravel, coarser below 160 ft, light brownish-gray with pink grains Silt, slightly clayey to sandy, buff-gray with yellowish limonitic tint Sand, fine to medium with some coarse; some fine gravel below 170 ft, light-gray to | 10
12
1 | 150
162
163 | | brown. Sand to medium gravel with some coarse gravel, brownish-gray to pink. Sand to medium gravel, light brownish-gray with pink grains; contains coarse gravel and pebble zone from 196.5 to 197 ft and sitty zone from 197 to 197.5 ft. Sand to medium gravel with a sandy zone from 206.5 to 207.5 ft, light brownish-gray | 18
9
10 | 181
190
200 | | Sand to madium graval slightly more graval halow 215 ft. light brownish-gray with | 10
10 | 210
220 | | a few pink and light-green grains Sand to medium gravel with trace of coarse gravel, light brownish-gray with pink grains Silt, very slightly clayey to sandy, brownish-tan with a gray tint; contains very fine sand Tertiary—Pliocene: | 13
2 | 233
235 | | Silt, slightly clayey,
tan-brown with a gray tint; contains some calcareous fragments and moderately calcareous light brownish-gray zones below 240 ft. Silt, slightly to very clayey, moderately calcareous, brownish buff-gray; contains some chalk fragments and limy layers or nodules from 254 to 254.9 ft. Sand to fine gravel, principally reworked chalk fragments, yellow. Cretaceous—Upper Cretaceous—Niobrara formation: | 15
10.5 | 250
260. 5 | | Sand to fine gravel, principally reworked chalk fragments, yellow. Cretaceous—Upper Cretaceous—Niobrara formation: Chalk, yellowish-white with some interbedded yellow and white layers from 280 to 290 ft, grading to light-gray below 290 ft. Chalk, shaly, light- to medium-gray. | l | 262, 5
293
300 | | 8-5-1dd | <u>'</u> | <u>'</u> | | Clay County. Altitude (a), 1,717 ft. Depth to water unknown. | | | | Quaternary—Recent and Pleistocene: Soil: silt, medium-brown | 1 | 1 | | Clay, silty, to clayey silt, medium-brown Clay, silty, medium-brown with gray tint. Silt, light brownish-buff; grayish-brown in lower part. Clay, silty, medium brownish-gray. Soil: clay, silty, dark-brown Clay, silty, medium to light readish-brown. Silt, clayey, light brownish-tan to pink; contains a few calcareous nodules. Silt, clayey, to silty clay, light-gray to brown. Silt, clayey, to silty clay, with much white calcareous material, medium brownish- | 1.5
1.5
15
1
2
6
6
11 | 2. 5
4
19
20
22
28
34
45
50 | | gray and white. Silt, clayey to sandy, light-gray with green tint; contains fine sand. Sand, medium, to fine gravel with some medium gravel, light brownish-gray to pink. Sand, fine to medium, light brownish-gray. Silt, light-gray. Sand, medium, to fine gravel, some medium gravel, coarser texture in lower part, light brownish-gray to pink. | 13
19
2.5
3.5 | 54
67
86
88. 5
92 | | Silt, sandy, light-gray Silt, clayey, light brownish-tan to grayish-brown; contains a calcareous zone at 134.5 ft and many reworked chalk fragments below 140 ft. | 1
38 | 110. 5
148. 5 | | Shale, chalky, light-yellow and white. Shale, chalky, medium-gray; white specks; yellowish- to grayish-white below 195 ft Limestone, chalky, light-yellow to grayish-white. Cretaceous—Upper Cretaceous—Cariile shale: Shale, dark-gray (bit sample). | 37. 5
21
8
5 | 186
207
215
220 | | , | 1 | | | | Thick-
ness
(feet) | Depth
(feet) | |--|---|---| | *8-5-6cc | | | | Clay County. Owner, Ephraim K. Nuss. Driller, Morris Merryman. Altitude (a), 1, water, 79.4 ft, April 28, 1953. | 761 ft. 1 | Depth t | | Quaternary—Recent and Pleistocene: | | | | Topsoil | 3
21 | 3 | | Clay, yellow
Clay, cellow
Clay, blue | 6 | 24
30 | | Clay, vellow | 24 | 54 | | Clay, blue | 31 | 85 | | Sand, fine, and claySand and rice gravel | 4 | 89 | | Sand and rice gravel | 6 | 95 | | Sand. | 3 | 98 | | Sand, good, some gravel | 16
3 | 114
117 | | Sand and gravel | 11 | 128 | | Certiary—Pliocene: | | ĺ | | Clay, yellow, with a trace of lime rock at 160 ft | 63 | 191 | | Irataganie_IImper Cretaganie_Nichrere formation | _ ' | | | Clay, chalky, white Clay, yellow and white, mixed Chalk rock, white Clay, light-yellow Clay, lard, blue Shale, blue | 5
13 | 196
209 | | Chalk rook white, mixed | 6 | 209 | | Clark fork, white | 21 | 236 | | Clay, hard, blue | 4 | 240 | | Shale, blue | 14 | 254 | | *8-5-11ba | | | | Clay County. Owner, Art Hoffman. Driller, Merle Packard. Altitude (a), 1,736 ft. 87.4 ft, November 12, 1954. | Depth t | o wate | | 87.4 ft, November 12, 1954. | | · | | 87.4 ft, November 12, 1954. | 10 | 10 | | 87.4 ft, November 12, 1954. | 10
71
9 | 10
81
90 | | 87.4 ft, November 12, 1954. | 10
71
9
20 | 10
81
90
110 | | 87.4 ft, November 12, 1954. | 10
71
9
20
10 | 10
81
90
110
120 | | 87.4 ft, November 12, 1954. Quaternary—Recent and Pleistocene: Topsoil Clay. Sand, medium, and gravel, good Sand, fine to medium, good, with a thin layer of clay. Sand, fine to medium. | 10
71
9
20
10 | 10
81
90
110
120
130 | | 87.4 ft, November 12, 1954. Quaternary—Recent and Pleistocene: Topsoil | 10
71
9
20
10
10 | 10
81
90
110
120
130
140 | | 87.4 ft, November 12, 1954. Quaternary—Recent and Pleistocene: Topsoil Clay. Sand, medium, and gravel, good Sand, fine to medium, good. Sand, fine to medium, good, with a thin layer of clay. Sand, fine to medium. Sand, fine to medium, with clay layer. Sand, medium. | 10
71
9
20
10 | 10
81
90
110
120
130 | | 87.4 ft, November 12, 1954. Quaternary—Recent and Pleistocene: Topsoil | 10
71
9
20
10
10
10 | 10
81
90
110
120
130
140
143
150 | | 87.4 ft, November 12, 1954. Quaternary—Recent and Pleistocene: Topsoil | 10
71
9
20
10
10 | 10
81
90
110
120
130
140
143 | | 87.4 ft, November 12, 1954. Quaternary—Recent and Pleistocene: Topsoil | 10
71
9
20
10
10
10
3
7 | 10
81
90
110
120
130
140
143
150 | | 87.4 ft, November 12, 1954. Quaternary—Recent and Pleistocene: Topsoil | 10
71
9
20
10
10
10
3
7 | 10
81
90
110
120
130
140
143
150 | | 87.4 ft, November 12, 1954. Quaternary—Recent and Pleistocene: Topsoil | 10
71
9
20
10
10
10
3
7 | 10
81
90
110
120
130
140
143
150 | | 87.4 ft, November 12, 1954. Quaternary—Recent and Pleistocene: Topsoil | 10
71
9
20
10
10
10
3
7 | 10
81
90
110
120
130
140
143
150 | | 87.4 ft, November 12, 1954. Quaternary—Recent and Pleistocene: Topsoil. Clay. Sand, medium, and gravel, good. Sand, fine to medium, good. Sand, fine to medium, good, with a thin layer of clay. Sand, fine to medium. Sand, fine to medium. Sand, fine to medium, with clay layer. Sand, medium. Clay. Pertiary—Plocene: Clay with some gravel. Dretaceous—Upper Cretaceous—Niobrara formation: Clay and limestone. Clay and black soil. | 10
71
9
20
10
10
10
3
7
10 | 10
81
90
110
120
130
140
143
150 | | Recent and Pleistocene: Topsoil Clay Sand, medium, and gravel, good Sand, fine to medium, good Sand, fine to medium, good, with a thin layer of clay Sand, fine to medium. Sand, fine to medium. Sand, fine to medium. Sand, fine to medium. Clay Sertiary—Plocene: Clay with some gravel Dretaceous—Upper Cretaceous—Niobrara formation: Clay and limestone Clay and black soil 8-5-24dd Clay County. Altitude (a), 1,655 ft. Depth to water, 9.6 ft, September 25, Sall; silt alexent dark brown. | 10
71
9
20
10
10
10
10
10
10
10
10
10 | 10
81
90
110
120
130
143
150
160 | | 87.4 ft, November 12, 1954. Quaternary—Recent and Pleistocene: Topsoil Clay Sand, medium, and gravel, good Sand, fine to medium, good Sand, fine to medium, good, with a thin layer of clay Sand, fine to medium. Sand, fine to medium Sand, fine to medium Clay Clay Pertiary—Plocene: Clay with some gravel Dretaceous—Upper Cretaceous—Niobrara formation: Clay and limestone Clay and limestone Clay and black soil 8-5-24dd Clay County. Altitude (a), 1,655 ft. Depth to water, 9.6 ft, September 25, Quaternary—Recent and Pleistocene: Salt: silt elevery dark borry. | 10
71
9
20
10
10
10
10
10
10
10
10
10
10 | 10
81
90
1100
120
130
140
143
150
160 | | 87.4 ft, November 12, 1954. Buaternary—Recent and Pleistocene: Topsoil Clay Sand, medium, and
gravel, good Sand, fine to medium, good Sand, fine to medium, good, with a thin layer of clay Sand, fine to medium. Sand, fine to medium, with clay layer Sand, medium Clay Clay Critary—Pliocene: Clay with some gravel Pretaceous—Upper Cretaceous—Niobrara formation: Clay and limestone Clay and black soil 8-5-24dd Clay County. Altitude (a), 1,655 ft. Depth to water, 9.6 ft, September 25, Buaternary—Recent and Pleistocene: Soil: silt, clayey, dark-brown Silt, clayey, medium brownish-buff, light grayish-buff with some limonitic stain below 13 ft | 10
71
9
20
10
10
10
10
10
10
10
10
10
10
10
10
10 | 10
81
90
1100
120
130
140
143
150
160
170
180 | | 87.4 ft, November 12, 1954. Quaternary—Recent and Pleistocene: Topsoil Clay Sand, medium, and gravel, good Sand, fine to medium, good. Sand, fine to medium, good. Sand, fine to medium, sood Sand, fine to medium. Sand, fine to medium. Sand, medium Clay Clay Tettiary—Pliocene: Clay with some gravel Detaceous—Upper Cretaceous—Niobrara formation: Clay and limestone. Clay and limestone. Clay and black soil 8-5-24dd Clay County. Altitude (a), 1,655 ft. Depth to water, 9.6 ft, September 25, Quaternary—Recent and Pleistocene: Soil: silt, clayey, dark-brown. Silt, clayey, dark-brown. Silt, clayey, medium brownish-buff, light grayish-buff with some limonitic stain below 13 ft Silt, medium-gray to green. | 10
71
9
20
10
10
10
3
7
10
10
10
10
10
10
10
10
10
10
10
10
10 | 10
81
90
90
110
120
130
140
143
150
160
170
180 | | 87.4 ft, November 12, 1954. Quaternary—Recent and Pleistocene: Topsoil Clay. Sand, medium, and gravel, good. Sand, fine to medium, good. Sand, fine to medium, good, with a thin layer of clay. Sand, fine to medium. Sand, fine to medium. Sand, medium. Clay. Clay. Clay. Clay. Clay Clay. Clay and limestone: Clay and limestone. Clay and limestone. Clay and limestone. Clay and black soil. 8-5-24dd Clay County. Altitude (a), 1,655 ft. Depth to water, 9.6 ft, September 25, Quaternary—Recent and Pleistocene: Soil: silt, clayey, dark-brown. Silt, clayey, dark-brown. Silt, clayey, medium brownish-buff, light grayish-buff with some limonitic stain below 13 ft Silt, medium-gray to green. | 10
71
9
20
10
10
10
10
10
10
10
10
10
10
10
10
10 | 10
81
90
110
120
130
140
143
150
170
180 | | Ruaternary—Recent and Pleistocene: Topsoil Clay Sand, medium, and gravel, good Sand, fine to medium, good Sand, fine to medium, good, with a thin layer of clay Sand, fine to medium Sand, fine to medium Sand, fine to medium Sand, medium Clay Petiary—Pliocene: Clay with some gravel Clay and limestone Clay and limestone Clay and black soil 8-5-24dd Clay County. Altitude (a), 1,655 ft. Depth to water, 9.6 ft, September 25, Clay and limestone Soil: silt, clayey, dark-brown Silt, clayey, medium brownish-buff, light grayish-buff with some limonitic stain below 13 ft Silt, medium-gray to green Sand, fine to coarse, dark-gray to green, dark-gray silt layer at base Sand, medium, to coarse gravel and pebbles, brownish-gray to pink Silt light brownish-buff. | 10
71
9
20
10
10
10
10
10
10
10
10
10
10
10
4.5 | 100 81 900 1100 1200 1300 1440 1451 1500 1770 1800 1770 177 | | 87.4 ft, November 12, 1954. Duaternary—Recent and Pleistocene: Topsoil Clay Sand, medium, and gravel, good Sand, fine to medium, good Sand, fine to medium, good, with a thin layer of clay Sand, fine to medium Sand, fine to medium Sand, fine to medium Sand, medium Clay Petaceous—Plocene: Clay with some gravel Dretaceous—Upper Cretaceous—Niobrara formation: Clay and limestone Clay and black soil 8-5-24dd Clay County. Altitude (a), 1,655 ft. Depth to water, 9.6 ft, September 25, puaternary—Recent and Pleistocene: Soil: silt, clayey, medium brownish-buff, light grayish-buff with some limonitic stain below 13 ft Silt, medium-gray to green. Sand, fine to coarse, dark-gray to green, dark-gray silt layer at base Sand, medium, to coarse gravel and pebbles, brownish-gray to pink. | 10
71
9
20
10
10
10
10
10
10
10
10
10
10
10
10
10 | 100
811
909
1100
1200
1300
1401
1431
1600
1700
1800 | | 87.4 ft, November 12, 1954. Duaternary—Recent and Pleistocene: Topsoil Clay Sand, medium, and gravel, good Sand, fine to medium, good Sand, fine to medium, good, with a thin layer of clay Sand, fine to medium Sand, fine to medium Sand, fine to medium Sand, medium Clay Petaceous—Plocene: Clay with some gravel Dretaceous—Upper Cretaceous—Niobrara formation: Clay and limestone Clay and black soil 8-5-24dd Clay County. Altitude (a), 1,655 ft. Depth to water, 9.6 ft, September 25, puaternary—Recent and Pleistocene: Soil: silt, clayey, medium brownish-buff, light grayish-buff with some limonitic stain below 13 ft Silt, medium-gray to green. Sand, fine to coarse, dark-gray to green, dark-gray silt layer at base Sand, medium, to coarse gravel and pebbles, brownish-gray to pink. | 10
71
9
20
10
10
10
10
10
10
10
10
10
10
10
10
10 | 100
81
90
110
122
130
140
143
150
160
170
180 | | Ruaternary—Recent and Pleistocene: Topsoil Clay Sand, medium, and gravel, good Sand, fine to medium, good Sand, fine to medium, good, with a thin layer of clay Sand, fine to medium Sand, fine to medium Sand, fine to medium Sand, medium Sand, medium Clay Clay Clay Clay Clay with some gravel Dretaceous—Upper Cretaceous—Niobrara formation: Clay and limestone Clay and black soil 8-5-24dd Clay County. Altitude (a), 1,655 ft. Depth to water, 9.6 ft, September 25, Ruaternary—Recent and Pleistocene: Soil: silt, clayey, dark-brown Silt, clayey, medium brownish-buff, light grayish-buff with some limonitic stain below 13 ft Silt, medium-gray to green Sand, fine to coarse, dark-gray to green, dark-gray silt layer at base Sand, medium, to coarse gravel and pebbles, brownish-gray to pink Silt, light brownish-buff Clay, silty, light bluish- to greenish-gray Sand, fine to coarse with many rounded clay particles; coarser texture in lower part, light-gray | 10
71
9
20
10
10
10
10
10
10
10
10
10
10
10
10
10 | 10
81
90
1100
1229
1300
1403
150
160
170
180
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | | Ruaternary—Recent and Pleistocene: Topsoil Clay Sand, medium, and gravel, good Sand, fine to medium, good Sand, fine to medium, good Sand, fine to medium, good Sand, fine to medium, with clay layer Sand, fine to medium Sand, fine to medium Sand, medium Clay Clay Clay Clay Clay entiary—Pliocene: Clay with some gravel Dretaceous—Upper Cretaceous—Niobrara formation: Clay and limestone. Clay and limestone. Clay and black soil 8-5-24dd Clay County. Altitude (a), 1,655 ft. Depth to water, 9.6 ft, September 25, Quaternary—Recent and Pleistocene: Soil: silt, clayey, dark-brown Silt, clayey, dark-brown Silt, clayey, medium brownish-buff, light grayish-buff with some limonitic stain below 13 ft Silt, medium-gray to green Sand, fine to coarse, dark-gray to green, dark-gray silt layer at base Sand, medium, to coarse gravel and pebbles, brownish-gray to pink Silt, light brownish-buff. Clay, silty, light bluish- to greenish-gray. Sand, fine to coarse with many rounded clay particles; coarser texture in lower part, light-gray Sand, medium, to coarse gravel with a few pebbles, brownish-gray to pink Sand, medium, to coarse gravel with a few pebbles, brownish-gray to pink Sand, medium, to coarse gravel with a few pebbles, brownish-gray to pink Sand, medium, to coarse gravel with a few pebbles, brownish-gray to pink | 10
71
9
20
10
10
10
3
7
10
10
10
10
10
10
10
10
10
10
10
10
10 | 10 81 90 1100 1200 1300 1400 1400 1400 1400 1400 1400 14 | | Ruaternary—Recent and Pleistocene: Topsoil Clay Sand, medium, and gravel, good Sand, fine to medium, good Sand, fine to medium, good Sand, fine to medium, good Sand, fine to medium, with clay layer Sand, fine to medium Sand, fine to medium Sand, medium Clay Clay Clay Clay Clay entiary—Pliocene: Clay with some gravel Dretaceous—Upper Cretaceous—Niobrara formation: Clay and limestone. Clay and limestone. Clay and black soil 8-5-24dd Clay County. Altitude (a), 1,655 ft. Depth to water, 9.6 ft, September 25, Quaternary—Recent and Pleistocene: Soil: silt, clayey, dark-brown Silt, clayey, dark-brown Silt, clayey, medium brownish-buff, light grayish-buff with some limonitic stain below 13 ft Silt, medium-gray to green Sand, fine to coarse, dark-gray to green, dark-gray silt layer at base Sand, medium, to coarse gravel and pebbles, brownish-gray to pink Silt, light brownish-buff. Clay, silty, light bluish- to greenish-gray. Sand, fine to coarse with many rounded clay particles; coarser texture in lower part, light-gray Sand, medium, to coarse gravel with a
few pebbles, brownish-gray to pink Sand, medium, to coarse gravel with a few pebbles, brownish-gray to pink Sand, medium, to coarse gravel with a few pebbles, brownish-gray to pink Sand, medium, to coarse gravel with a few pebbles, brownish-gray to pink | 10
71
9
20
10
10
10
10
10
10
10
10
10
10
10
10
10 | 100 81 90 1100 1200 1200 1300 1400 1433 1550 1600 1770 1880 1770 1880 300 311 440 500 600 600 600 600 600 600 600 600 60 | | Ruaternary—Recent and Pleistocene: Topsoil Clay Sand, medium, and gravel, good Sand, fine to medium, good Sand, fine to medium, good, with a thin layer of clay Sand, fine to medium Sand, fine to medium Sand, fine to medium Sand, medium Sand, medium Clay Clay Clay Clay Clay with some gravel Dretaceous—Upper Cretaceous—Niobrara formation: Clay and limestone Clay and black soil 8-5-24dd Clay County. Altitude (a), 1,655 ft. Depth to water, 9.6 ft, September 25, Ruaternary—Recent and Pleistocene: Soil: silt, clayey, dark-brown Silt, clayey, medium brownish-buff, light grayish-buff with some limonitic stain below 13 ft Silt, medium-gray to green Sand, fine to coarse, dark-gray to green, dark-gray silt layer at base Sand, medium, to coarse gravel and pebbles, brownish-gray to pink Silt, light brownish-buff Clay, silty, light bluish- to greenish-gray Sand, fine to coarse with many rounded clay particles; coarser texture in lower part, light-gray | 10
71
9
20
10
10
10
3
7
10
10
10
10
10
10
10
10
10
10
10
10
10 | 10
81
90
1100
1229
1300
1403
150
160
170
180
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | | | Thick-
ners
(feet) | Depth
(feet) | |--|--|---| | *8-6-14ca | | | | Clay County. Owner, Dr. H. Ochsner. Driller, Thieszen Drilling Co. Altitude (t), 1, water, 66.7 ft, October 19, 1954. | ,760 f). I | Depth to | | Quaternary—Recent and Pleistocene: | | | | Topsoli and clay | 87
22 | 80
102 | | Sand, coarse | 13 | 118 | | Topsoil and clay Sand and gravel. Sand, coarse. Clay Sand and gravel. | 6
14 | 124 | | Ulav | 1 10 1 | 138
148 | | Sand, coarse, good | 12 | 160 | | Sand and gravel | 22 | 182 | | Tertiary—Pliocene:
Clay | 2 | 184 | | 8-6-15cd | | | | Clay County. Altitude (t), 1,760 ft. Depth to water unknown. | | | | Quaternary—Recent and Pleistocene: | | | | Soil | 2.5
1 5 | 2. | | Soil. Clay, silty, yellowish-tan Soil: clay, silty, brown Clay, pink; contains some limy nodules below 45 ft. | 2 | 21
23 | | Clay, pink; contains some limy nodules below 45 ft. | 27 | 23
50 | | Clay, sandy, catcareous, fight greenish-gray | 1 1 1 | 61
65 | | Sand, fine Sand, clay and some gravel, light-gray Sand and gravel Clay, sandy with fine sand, gray, yellow below 103 ft. Sand and gravel Clay, sandy to gravelly, gray Sand and gravel Clay, sandy light greenish-gray Clay, sandy, brown Sand and gravel Tertiary—Pilocene: | 13 | 78 | | Sand and gravel | 2) | 98 | | Clay, sandy with fine sand, gray, yellow below 103 it | 13
8 | 114
122 | | Clay, sandy to gravelly, gray | 5 | 127 | | Sand and gravel | 14 | 141 | | Clay, sandy, hight greenish-gray | 10
5 | 151
156 | | Sand and gravel | 27 | 183 | | Tertiary—Pliocene: | | 015 | | Tertiary—Pliocene: Clay, pink; contains some limy material below 200 ft Clay, light-tan | 3?
7 | 215
222 | | *8-6-15cd1 Clay County. Owner, Clayton England. Driller, Don Barney. Altitude (a), 1,762 ft. 61.8 ft, April 27, 1953. | Derth t | o water | | Quaternary—Recent and Pleistocene: | | | | Topsoil | .3 | 3 | | Clay, yellow
Clay, brown | 17
18 | 20
38 | | Clay, sandy
Clay, gray | 18
2 | 38
40 | | Clay, gray | | 73 | | | 6 | 79
83 | | Clay, sandy | 2 | 85 | | Clay, sandy
Sand and some clay
Sand, fine, and a trace of gravel | | 99 | | Clay, sandy Sand and some clay Sand, fine, and a trace of gravel Sand and gravel | 14 | | | Clay, sandy Sand and some clay Sand, fine, and a trace of gravel Sand and gravel Sand, medium-fine, and gravel Sand, fine, and clay | 14
2
2 | 101
125 | | Clay, sandy Sand and some clay Sand, fine, and a trace of gravel Sand and gravel Sand, medium-fine, and gravel Sand, fine, and clay Sand, fine, and clay Sand, fine, clay, and gravel | 14
2
2
8 | 125
133 | | Ciay, sandy Sand and some clay Sand, fine, and a trace of gravel Sand and gravel Sand, medium-fine, and gravel Sand, fine, and clay Sand, fine, clay, and gravel Sand and gravel | 14
2
2'
8
12 | 125
133
145 | | Ciay, sandy Sand and some clay Sand, fine, and a trace of gravel Sand and gravel Sand, medium-fine, and gravel Sand, fine, and clay Sand, fine, clay, and gravel Sand and gravel | 14
2
2'
8
12
15 | 125
133
145
160 | | Ciay, sandy Sand and some clay Sand, fine, and a trace of gravel Sand and gravel Sand, medium-fine, and gravel Sand, fine, and clay Sand, fine, clay, and gravel Sand and gravel | 14
2
2
8
12
15
5 | 125
133
145
160
165
168 | | Ciay, sandy Sand and some clay Sand, fine, and a trace of gravel Sand and gravel Sand, medium-fine, and gravel Sand, fine, and clay Sand, fine, clay, and gravel Sand and gravel | 14
2
2
8
12
15
5
3 | 125
133
145
160
165
168
185 | | Ciay, sandy Sand and Some clay Sand, fine, and a trace of gravel Sand and gravel Sand, medium-fine, and gravel Sand, fine, clay, and gravel Sand, fine, and clay Sand, fine, and clay Sand and gravel | 14
2
2
3
12
15
5
3
17
5 | 125
133
145
160
165
168 | TABLE 9.-Logs of test holes and wells-Continued | | Thick-
ness
(feet) | Depti
(feet) | |---|---|---| | *8-6-18db | | | | Clay County. Owner, Earl England. Driller, Don Barney. Altitude (a), 1,789 ft. 70.2 ft, October 20, 1954. | Depth t | o wate | | Quaternary—Recent and Pleistocene: | | | | Topsoil | . 44 | 2
46 | | Sand and yellow clay | 12 | 58 | | Sand, dirty | . 3 | 61 | | Clay, yellowClay, sandy | . 12 | 73
82 | | Sand and some gravel | . 5 | 87 | | Sand and gravel | . 50 | 137 | | Sand, fineClay, sandy | . 15
. 7 | 152
159 | | Sand and little gravel | . 13 | 172 | | Sand and gravel | . 4 | 176 | | *8-6-21ac | | | | Olay County. Owner, Frank G. Keasling. Driller, Don Barney. Altitude (a), 1,769 ft. 65.3 ft, October 20, 1954. | Depth | to wate | | Quaternary—Recent and Pleistocene: | | | | Topsoil | .l 2
. 69 | 71 | | Clay, sandy | . 11 | 82 | | Sand | . 4 | 86 | | Sand and gravel | | 101 | | Sand and gravel | | 107 | | Sand | . 5 | 112 | | Sand and gravel | . 4 | 116 | | Sand and a trace of gravel | | 121 | | Sand and gravel. | . 12 | 135 | | ClaySand and gravel | . 12 | 147 | | Clay | | 152 | | Sand and some gravelSand and gravel | | 160
178 | | *8-6-26bd | | | | | .762 ft. . | Depth | | Clay County. Owner, Kenneth Kauk. Driller, Thieszen Drilling Co. Altitude (a), 1
water, 64.9 ft, October 10, 1954. | | | | Clay County. Owner, Kenneth Kauk. Driller, Thieszen Drilling Co. Altitude (a), 1 water, 64.9 ft, October 10, 1954. | | 70 | | Clay County. Owner, Kenneth Kauk. Driller, Thieszen Drilling Co. Altitude (a), 1
water, 64.9 ft, October 10, 1954. | 78 | | | Clay County. Owner, Kenneth Kauk. Driller, Thieszen Drilling Co. Altitude (a), 1 water, 64.9 ft, October 10, 1954. Quaternary—Recent and Pleistocene: Topsoil | 78
14
10 | 102 | | Clay County. Owner, Kenneth Kauk. Driller, Thieszen Drilling Co. Altitude (a), 1 water, 64.9 ft, October 10, 1954. Quaternary—Recent and Pleistocene: Topsoil Sand and gravel Sand, medium-fine Sand and gravel | 78
14
10
20 | 105
125 | | elay County. Owner, Kenneth Kauk. Driller, Thieszen Drilling Co. Altitude (a), 1 water, 64.9 ft, October 10, 1954. nuaternary—Recent and Pleistocene: Topsoil Sand and gravel Sand, medium-fine Sand and gravel Clay, fine sand | 78
14
10
20
6 | 10:
12:
12: | | Clay County. Owner, Kenneth Kauk. Driller, Thieszen Drilling Co. Altitude (a), 1 water, 64.9 ft, October 10, 1954. Quaternary—Recent and Pleistocene: Topsoil Sand and gravel Sand, medium-fine Sand and gravel | 78
14
10
20
6 | 92
102
122
128 | | Clay County. Owner, Kenneth Kauk. Driller, Thieszen Drilling Co. Altitude (a), 1 water, 64.9 ft, October 10, 1954. Quaternary—Recent and Pleistocene: Topsoil | 78
14
10
20
6 | 78
92
102
122
128
144
174 | | Clay County. Owner, Kenneth Kauk. Driller, Thieszen Drilling Co. Altitude (a), 1 water, 64.9 ft, October 10, 1954. Quaternary—Recent and Pleistocene: Topsoil | 78
14
10
20
6
16
30 | 99
100
120
120
120
144
174 | | Clay County. Owner, Kenneth Kauk. Driller, Thieszen Drilling Co. Altitude (a), 1 water, 64.9 ft, October 10, 1954. Quaternary—Recent and Pleistocene: Topsoil. Sand and gravel. Sand, medium-fine. Sand and gravel. Clay, fine sand. Sand. Gravel and some sand. *8-6-27db Clay County. Owner, Lloyd
Hultine. Driller, Thieszen Drilling Co. Altitude (a), 1 water, 69.2 ft, April 27, 1953. | 78
14
10
20
6
16
30 | 99
103
122
122
144
174 | | Clay County. Owner, Kenneth Kauk. Driller, Thieszen Drilling Co. Altitude (a), 1 water, 64.9 ft, October 10, 1954. Quaternary—Recent and Pleistocene: Topsoil | 78
14
10
20
6
16
30 | 99
103
122
123
144
174
Depth | | Clay County. Owner, Kenneth Kauk. Driller, Thieszen Drilling Co. Altitude (a), 1 water, 64.9 ft, October 10, 1954. Clay County. Owner, Livyd Hultine. Driller, Thieszen Drilling Co. Altitude (a), 1 water, 69.2 ft, April 27, 1953. | 78 14 10 20 6 16 16 30768 ft. | 9:
10:
12:
12:
14:
17:
Depth | | clay County. Owner, Kenneth Kauk. Driller, Thieszen Drilling Co. Altitude (a), 1 water, 64.9 ft, October 10, 1954. Clay England Recent and Pleistocene: Topsoil | 78 14 10 20 6 16 30,768 ft | 9
10
12
12
14
17
Depth | | Relay County. Owner, Kenneth Kauk. Driller, Thieszen Drilling Co. Altitude (a), 1 water, 64.9 ft, October 10, 1954. Relay County—Recent and Pleistocene: Topsoil | 78 14 10 26 16 30 30 30 30 30 30 30 30 30 30 30 30 30 | 9 10 12 12 12 12 14 17 17 17 18 9 10 10 10 10 | | Clay County. Owner, Kenneth Kauk. Driller, Thieszen Drilling Co. Altitude (a), 1 water, 64.9 ft, October 10, 1954. Quaternary—Recent and Pleistocene: Topsoil Sand and gravel Sand and gravel Sand and gravel Clay, fine sand Sand Gravel and some sand *8-6-27db Clay County. Owner, Lloyd Hultine. Driller, Thieszen Drilling Co. Altitude (a), 1 water, 69.2 ft, April 27, 1953. Quaternary—Recent and Pleistocene: Topsoil Clay Sand Sand Sand Sand Sand Sand Sand Sand Sand. medium Gravel | 78 14 10 20 6 16 30 70 10 10 10 10 10 10 10 10 10 10 10 10 10 | 9:
10:
12:
12:
14:
17:
Depth | | Clay County. Owner, Kenneth Kauk. Driller, Thieszen Drilling Co. Altitude (a), I water, 64.9 ft, October 10, 1954. Quaternary—Recent and Pleistocene: Topsoil | 78 14 10 20 6 16 30 768 ft. 70 10 14 10 4 16 5 17 | 99
100
122
124
144
174
Depth | | Clay County. Owner, Kenneth Kauk. Driller, Thieszen Drilling Co. Altitude (a), 1 water, 64.9 ft, October 10, 1954. Quaternary—Recent and Pleistocene: Topsoil | 78 14 10 20 6 16 30 768 ft. 70 10 14 10 4 16 5 17 | 9 10 12 14 17 Depth 7 8 9 10 10 10 11 12 12 12 12 12 12 12 12 12 12 | | | Thick-
ness
(fest) | Dept
(feet | |--|---|---| | *8-6-29ab | <u> </u> | • | | lay County. Owner, Raymond M. Hiatt. Driller, Don Barney. Altitude (t), 1,7 water, 68.1 ft, October 20, 1954. | 84 ft. I | Pepth | | uaternary—Recent and Pleistocene: | | | | Topsoil. | 2 | 1 2 | | Clay, hard | 6 ⁷
14 | 69
83 | | Sand | 2 | 8 | | Sand and gravel | 11 | 90 | | Clay, sandy. | 7 7 | 103
110 | | Sand | 4 | 111 | | Clay, sandy | 5 | îî | | Sand and gravel | 22 | 14 | | Clay, sandy | 8 | 14
15 | | Sand | 15 | 17 | | Sand | 2 | 17 | | Sand, some gravel | 3 | 178 | | *86-36ca | | Der | | lay County. Owner, Edward C. Walther. Driller, Morris Merryman. Altitude (t), to water, 75.3 ft, July 10, 1953. | 1,76⊀ ft. | | | lay County. Owner, Edward C. Walther. Driller, Morris Merryman. Altitude (t), to water, 75.3 ft, July 10, 1953. | 1,76₹ ft. | | | uaternary—Recent and Pleistocene: | | | | uaternary—Recent and Pleistocene: | 1.5 | | | uaternary—Recent and Pleistocene:
Topsoil.
Clay, vellow. | 1. 5
17. 5
11 | 11 | | usternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, dark Clay, gellow (lost water circulation at 40 ft) | 1. 5
17. 5
11
16 | 1!
30
40 | | usternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, dark Clay, gellow (lost water circulation at 40 ft) | 1. 5
17. 5
11
16 | 1!
30
41 | | uaternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, dark Clay, gellow (lost water circulation at 40 ft) Clay, white, sticky Sand, very fine, greenish-gray. | 1. 5
17. 5
11
16 | 1!
34
44
70 | | uaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, dark. Clay, gellow (lost water circulation at 40 ft). Clay, white, sticky. Sand, very fine, greenish-gray. Clay. Sand, very fine. | 1. 5
17. 5
11
16
30
16
6
5 | 1!
34
4!
70
9: | | uaternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, dark Clay, yellow (lost water circulation at 40 ft) Clay, white, sticky Sand, very fine, greenish-gray Clay Sand, very fine Sand, very fine Sand, sery fine Sand | 1. 5
17. 5
11
16
30
16
6
5 | 11
34
47
9
9
100 | | uaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, dark Clay, gellow (lost water circulation at 40 ft) Clay, white, sticky Sand, very fine, greenish-gray. Clay. Sand, very fine. Sand, some gravel. | 1.5
17.5
11
16
30
16
6
5 | 19
34
40
70
99
90
100
100 | | uaternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, dark Clay, gellow (lost water circulation at 40 ft) Clay, white, sticky. Sand, very fine, greenish-gray Clay Sand, very fine Sand, some gravel Sand, some gravel Sand, some gravel Sand, some gravel | 1. 5
17. 5
11
16
30
16
6
5 | 19
34
40
70
99
100
100
111 | | uaternary—Recent and Pleistocene: Topsoil Clay, yellow. Clay, dark. Clay, gellow (lost water circulation at 40 ft). Clay, white, sticky. Sand, very fine, greenish-gray. Clay. Sand, very fine. Sand. Sand, some gravel. | 1. 5
17. 5
11
16
30
16
6
5
3
5
4
3 | 19
36
44
70
99
100
100
11
111
111 | | uaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, dark. Clay, gellow (lost water circulation at 40 ft). Clay, white, sticky. Sand, very fine, greenish-gray. Clay. Sand, very fine. Sand. Sand. Sand, some gravel. Sand, some gravel. Sand and gravel. Sand and gravel. Sand, medium-fine. | 1. 5
17. 5
11
16
30
16
6
5
3
5
4
3 | 1!
33
4!
7!
9:
10:
10:
11:
11:
13: | | uaternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, dark. Clay, gellow (lost water circulation at 40 ft) Clay, white, sticky Sand, very fine, greenish-gray Clay Sand, very fine Sand | 1. 5
17. 5
11
16
30
16
6
5
3
4
3
14
2 | 19
34
44
77
99
90
100
11
11:
11:
13:
13: | | uaternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, gellow (lost water circulation at 40 ft) Clay, white, sticky Sand, very fine, greenish-gray Clay Sand, very fine Sand, some gravel Sand, some gravel Sand and gravel Sand and gravel Sand and rice gravel Sand and gravel Sand and gravel Sand and gravel Sand and gravel | 1. 5
17. 5
11
16
30
16
6
5
3
5
4
3
14
2
4
7
2 | 19
34
49
99
100
100
11
11:
13:
13:
13:
14: | | uaternary— Recent and Pleistocene: Topsoil Clay, yellow Clay, dark. Clay, gellow (lost water circulation at 40 ft). Clay, white, sticky. Sand, very fine, greenish-gray. Clay Sand, very fine. Sand, some gravel. Sand, some gravel. Sand, medium-fine. Sand, medium-fine. Sand, and gravel. Sand and rice gravel. Sand and gravel. Sand and gravel. Sand and rice gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand sand gravel. Sand sand gravel. | 1. 5
17. 5
11
16
30
16
5
3
5
4
3
14
2
4
7 | 11
33
44
77
99
100
110
111
11:
13
13
14
14
14 | | uaternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, dark Clay, gellow (lost water circulation at 40 ft) Clay, white, sticky Sand, very fine, greenish-gray Clay Sand, very fine Sand, some gravel Sand, some gravel
Sand and gravel Sand and rice gravel Sand and rice gravel Sand and rice gravel Sand and rice gravel Sand and rice gravel Sand and rice gravel Sand medium, and gravel | 1. 5
17. 5
11
16
30
16
6
5
3
5
4
3
14
2
4
7
2
4 | 1!
33
44
77
99
100
101
111
11:
13:
13:
14:
14:
15:
16: | | uaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, dark. Clay, yellow (lost water circulation at 40 ft). Clay, white, sticky. Sand, very fine, greenish-gray. Clay. Sand, very fine. Sand. Sand. Sand, some gravel. Sand, some gravel. Sand and gravel. Sand and gravel. Sand and rice gravel. Sand and rice gravel. Sand and rice gravel. Sand and rice gravel. Sand and rice gravel. Sand and gravel. Sand and gravel. Sand and rice gravel. Sand and rice gravel. Sand and rice gravel. Sand and rice gravel. Sand, medium, and gravel. Quicksand. | 1. 5
17. 5
11
16
30
16
5
3
5
4
3
14
2
4
7 | 1
3
4
7
9
9
10
10
11
11
11
13
13
14
14
14
15 | | uaternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, dark Clay, gellow (lost water circulation at 40 ft) Clay, white, sticky Sand, very fine, greenish-gray Clay Sand, very fine Sand, some gravel Sand, some gravel Sand and gravel Sand and gravel Sand and rice gravel Sand and medium, and gravel Quicksand *8-6-36cb | 1. 5
17. 5
11
16
30
16
5
3
5
4
3
14
2
4
7
2
4
10
3 | 1
3
4
7
7
9
10
10
11
11
11
13
13
14
15
16 | | uaternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, dark Clay, gellow (lost water circulation at 40 ft) Clay, white, sticky Sand, very fine, greenish-gray Clay Sand, very fine Sand, some gravel Sand, some gravel Sand and gravel Sand and gravel Sand and rice gravel Sand and medium, and gravel Quicksand *8-6-36cb | 1. 5
17. 5
11
16
30
16
5
3
5
4
3
14
2
4
7
2
4
10
3 | 1
3
4
7
7
9
10
10
11
11
11
13
13
14
15
16 | | usternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, dark. Clay, gellow (lost water circulation at 40 ft). Clay, white, sticky. Sand, very fine, greenish-gray. Clay. Sand, very fine. Sand. Sand, some gravel. Sand, some gravel. Sand and gravel. Sand and gravel. Sand and rice gravel. Sand and rice gravel. Sand and rice gravel. Sand and gravel. Clay. Sand and gravel. Clay. Sand and rice gravel. Sand and gravel. Sand, medium-fine. Sand and gravel. Clay. Sand and rice gravel. Sand, medium, and gravel. Clay. Sand and rice gravel. Sand, medium, and gravel. Quicksand. *8-6-36cb lay County. Owner, Edward C. Walther. Driller, Morris Merryman. Altitude (a), to water, 72.4 ft, April 27, 1953. usternary—Recent and Pleistocene: | 1. 5
17. 5
11
16
30
16
6
5
3
5
4
3
14
2
4
7
7
2
4
10
3 | 11
3 4
4 7
7 9
9 9
100
10 10
11 11:
13:
13:
14:
15:
16:
16: | | usternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, dark Clay, gellow (lost water circulation at 40 ft) Clay, white, sticky Sand, very fine, greenish-gray Clay Sand, very fine Sand, some gravel Sand, some gravel Sand and gravel Sand and gravel Sand and rice gravel Sand and rice gravel Sand and rice gravel Sand, medium-fine Sand and rice gravel Sand, medium, and gravel Clay Sand, medium, and gravel Clay Sand, medium, and gravel Quicksand *8-6-36cb lay County. Owner, Edward C. Walther. Driller, Morris Merryman. Altitude (a), to water, 72.4 ft, April 27, 1953. usternary—Recent and Pleistocene: Clay | 1. 5
17. 5
11. 6
30
16
6
5
3
5
4
3
14
2
4
7
2
4
10
3 | 1!: 33 44 77 99 90 100 101 11: 13: 13: 14: 14: 15 16 16 | | usternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, dark. Clay, gellow (lost water circulation at 40 ft). Clay, white, sticky. Sand, very fine, greenish-gray. Clay. Sand, very fine. Sand, some gravel. Sand, some gravel. Sand and gravel. Sand and gravel. Sand and rice gravel. Sand and rice gravel. Sand and gravel. Clay. Sand and rice gravel. Sand and gravel. Clay. Sand and rice gravel. Sand, some gravel. Sand and rice gravel. Sand and gravel. Clay. Sand and rice gravel. Sand, some gravel. Sand, some gravel. Sand, some gravel. Sand and rice gravel. Sand and rice gravel. Sand and rice gravel. Sand, some gr | 1. 5
17. 5
11. 6
30
16
6
5
3
5
4
3
14
2
4
7
2
4
10
3 | 1!
3 4
4 7.7
9 9.100
100 111
111:
133 134
144 145
16 16 | | usternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, dark. Clay, gellow (lost water circulation at 40 ft). Clay, white, sticky. Sand, very fine, greenish-gray. Clay. Sand, very fine. Sand, some gravel. Sand, some gravel. Sand, some gravel. Sand and gravel. Sand and rice gravel. Sand and rice gravel. Sand and gravel. Clay. Sand and rice gravel. Sand and rice gravel. Sand and rice gravel. Sand, medium-fine. Sand and rice gravel. Clay. Sand and rice gravel. Sand, medium, and gravel. Quicksand. *8-6-36cb lay County. Owner, Edward C. Walther. Driller, Morris Merryman. Altitude (a), to water, 72.4 ft, April 27, 1953. usternary—Recent and Pleistocene: Clay Sand, fine, hard Sand, fine, hard Sand, fine Sand, fine Sand, good. | 1. 5
17. 5
11
16
30
16
6
5
3
5
4
3
14
2
4
7
7
2
4
10
3 | 1:
34
477
9 9
100
110
111
11:
13:
13:
14:
14:
15:
16:
16: | | uaternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, dark Clay, dark Clay, gellow (lost water circulation at 40 ft) Clay, white, sticky. Sand, very fine, greenish-gray. Clay. Sand, very fine. Sand, some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and rice gravel. Sand and rice gravel. Sand and rice gravel. Sand and gravel. Sand, medium-fine. Sand, medium, and gravel. Sand, medium, and gravel. Sand, medium, and gravel. Sand, medium, and gravel. Sand, fine. Sand, fine, hard. Sand, fine, hard. Sand, good. Sand and gravel. | 1. 5 17. 5 11 16 30 16 6 5 3 14 2 4 10 3 8 37 7 11 | 1!: 3:44 77 9: 9:9 100 11 11: 13: 13: 14: 15 16 16 Dep | | usternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, dark. Clay, gellow (lost water circulation at 40 ft). Clay, white, sticky. Sand, very fine, greenish-gray. Clay. Sand, very fine. Sand, some gravel. Sand, some gravel. Sand, some gravel. Sand and gravel. Sand and rice gravel. Sand and rice gravel. Sand and gravel. Clay. Sand and rice gravel. Sand and rice gravel. Sand and rice gravel. Sand, medium-fine. Sand and rice gravel. Clay. Sand and rice gravel. Sand, medium, and gravel. Quicksand. *8-6-36cb lay County. Owner, Edward C. Walther. Driller, Morris Merryman. Altitude (a), to water, 72.4 ft, April 27, 1953. usternary—Recent and Pleistocene: Clay Sand, fine, hard Sand, fine, hard Sand, fine Sand, fine Sand, good. | 1. 5
17. 5
11
16
30
16
6
5
3
5
4
3
14
2
2
4
7
2
4
10
3
3 | 1!
34
47
77
99
100
101
11:
13:
13:
14:
15:
16:
16: | | TABLE 9.—Logs of test holes and wells—Continued | | | |--|--------------------------|--------------------------| | | Thick-
ness
(feet) | Depth
(feet) | | *8-7-19de | | · | | Clay County. Owner, Lawrence Burmond. Driller, Thieszen Drilling Co. Altitud
Depth to water, 99.5 ft, October 21, 1954. | le (i), 1, | 847.6 ft | | Ountawns T. Pagent and Plaintagens | | | | Quaternary—Recent and Pleistocene: Topsoil | 2 | 2 | | Clay | 53 | 55 | | Sand | 4 | 59 | | Clay
Sand, medium | 12 | 71
75 | | Sand | 14 | 89 | | Clay | 14 | 103 | | Sand and gravel | 60 | 163 | | *8-7-20cc | ·— | <u>'</u> | | Clay County. Owner, Harold Smith. Driller, Don Barney. Altitude (i), 1,822.5 fb. | Depth t | o water | | 78.4 ft, April 21, 1953. | | | | Quaternary—Recent and Pleistocene: | | | | Topsoil. | 3
11 | 3
14 | | Clay, hard, brownClay, yellow | 23 | 37 | | Clay, sandy. | 6 | 37
43 | | Sand, white | 20 | 63
74
80 | | Sand and some gravel | 11 | 74 | | Clay, white
Clay, very sandy | 6 4 | 84 | | Sand and gravel | 19 | 103 | | Sand and gravel
Clay, sandy, soft, white | 4 | 107 | | Sand and gravel | 21 | 128 | | Sand, blue Sand, blue, and some gravel | 21
9 | 149
158 | | | | | | *8-7-21ba | | | | Clay County. Owner, Harold Schultz. Driller, John Alfs. Altitude (a), 1,821 ft. Dej
ft, October 21, 1954. | oth to wa | ster, 79. | | Quaternary—Recent and Pleistocene: | | | | Topsoil | 2 | 2 | | Clay | 50 | 52 | | Sand and gravel | 18 | 70 | | Clay | 22
15 | 92
107 | | Gravel Sand | 9 | 116 | | Gravel | 111 | 127 | | Clay | 1 | 128 | | Sand
Clay | 38 | 166 | | | 1 | • | | *8-7-22bb | | | | Clay County. Owner, Harry Frank. Driller, John Alfs. Altitude (a), 1,813 ft. Depth
April 20, 1953. | i to watei | r, 76.1 f | | Quaternary—Recent and Pleistocene: | | | | Quaternary—Recent and Pleistocene: Topsoil | 2 | 2 | | Clay | 56 | 58 | | SandClay | 9
19 | 67
86 | | Sand | 4 | 90 | | Gravel | 12 | 102 | | Sand | 14 | 116 | | Sand and gravel | 12 | | | | 30 | 146 | | Gravel Sand and gravel | 30 | 146
153 | | Sand and gravelClay | 30
7
4
9 | 146
153
157
166 | | Sand and gravel | 30
7
4 | 14
15
15 | | | Thick-
ness
(fest) | Depth
(feet) |
--|--|---| | 8-7-24aa | | | | Clay County. Altitude (a), 1,812 ft. Depth to water unknown. | 1 | | | puaternary—Recent and Pleistocene:
Soil | 2.5 | 2. | | Clay, silty, yellow-brown | 13.5 | 16 | | Clay, silty, yellow-brown
Soil: elay, dark-brown
Clay, yellowish-red to light-brown | 2. 5
11. 5 | 18
30 | | Clay, yellow-brown | 17 | 40 | | Clay, yellow-brown Clay, red. yellow, and brown; contains limy concretions below 50 ft | 22 | 60
82 | | Clay, sandy, light tannish-gray; contains fine sand | 19 | 98
103 | | Sand and gravel | 17
22
22
19
5
14
1 | 117 | | Clay, gravelly, yellow | 1 2 | 118
121 | | Clay, gravelly Sand and gravel | 13. 5 2. 5 11. 5 17 ons below 50 ft. 27 22 17 18 19 11 11 11 11 11 12 13 14 14 16 18 18 18 18 19 19 10 10 11 10 11 11 11 11 11 11 11 11 11 | 125 | | Sand and gravel | 34 | 159
175 | | Sand and gravel, limonitic-stained | | 209 | | Clay sandy buff-tan | 21 | 230 | | Clay, sandy, buff-tan Pretaceous—Upper Cretaceous—Niobrara formation: Chalk, yellowish-tan | 15 | 245 | | Ottain, you with fail | 1" | 240 | | 75.0 ft, October 21, 1954. Quaternary—Recent and Pleistocene: Topsoil | 2
54
10 | 56
66 | | Quaternary—Recent and Pleistocene: | 2
54
10
18
58
3 | 2
56
66
84
142
145
150
152 | | 75.0 ft, October 21, 1954. Quaternary—Recent and Pleistocene: Topsoil | 2
54
10
18
58
3
5
2
6 | 2
56
66
84
142
145
150
152 | | 75.0 ft, October 21, 1954. Quaternary—Recent and Pleistocene: Topsoil. Sand and some clay Sand and some clay and gravel. Clay. Sand and gravel. Sand and some gravel. Sand and some gravel. Sand and some gravel. Sand. Clay. Sand and gravel. Sand and gravel. Sand. Clay. Sand and gravel. Sand. Clay. Sand and gravel. *8-7-28ac Play County. Owner, H. V. Brenneman. Driller, Morris Merryman. Altitude (i), 1, water, 80.9 ft, April 21, 1953. | 2
54
10
18
58
3
5
2
6 | 2
56
66
84
142
145
152
152
158 | | 75.0 ft, October 21, 1954. Quaternary—Recent and Pleistocene: Topsoil. Sand and some clay Sand and some clay and gravel. Clay. Sand and gravel. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand . Clay. Sand and gravel. Sand . Clay. Sand and gravel. Sand . Clay. Sand and gravel. Sand . Clay. Sand and gravel. *8-7-28ac Dlay County. Owner, H. V. Brenneman. Driller, Morris Merryman. Altitude (i), 1, water, 80.9 ft, April 21, 1953. | 2
54
10
18
18
58
5
5
5
6 | 56
66
84
145
145
150
152
158 | | 75.0 ft, October 21, 1954. Quaternary—Recent and Pleistocene: Topsoil. Sand and some clay Sand and some clay and gravel. Clay. Sand and gravel. Sand and some gravel. Sand. Clay. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. *8-7-28ac Clay County. Owner, H. V. Brenneman. Driller, Morris Merryman. Altitude (i), 1, water, 80.9 ft, April 21, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay. vellow | 2
54
10
18
58
3
5
2
6 | 2
56
66
84
142
148
150
152
158
Depth | | 75.0 ft, October 21, 1954. Quaternary—Recent and Pleistocene: Topsoil. Sand and some clay Sand and some clay and gravel. Clay. Sand and gravel. Sand and some gravel. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Play County. Owner, H. V. Brenneman. Driller, Morris Merryman. Altitude (i), 1, water, 80.9 ft, April 21, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay tough light-colored. | 2 54 10 18 58 3 5 2 6 6 822 ft. 1 | 2
56
66
84
142
145
150
152
158 | | 75.0 ft, October 21, 1954. Buaternary—Recent and Pleistocene: Topsoil. Sand and some clay Sand and some clay and gravel. Clay. Sand and gravel. Sand and some gravel. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. *8-7-28ac Clay. Sand and gravel. *8-7-28ac Clay County. Owner, H. V. Brenneman. Driller, Morris Merryman. Altitude (i), 1, water, 80.9 ft, April 21, 1953. Buaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, tough light-colored. | 2 54 10 18 58 3 5 2 6 6 822 ft. 1 | 2 566 666 849 1422 1441 1500 1522 158 | | 75.0 ft, October 21, 1954. Quaternary—Recent and Pleistocene: Topsoil. Sand and some clay Sand and some clay and gravel. Clay. Sand and gravel. Olay County. Owner, H. V. Brenneman. Driller, Morris Merryman. Altitude (i), 1, water, 80.9 ft, April 21, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, dark. Clay, tough, light-colored. Clay, yellow. Sand, packed. Sand, packed. Sand and gravel packed. | 2 14 10 18 8 8 3 5 2 6 6 8 8 2 2 ft. 1 | 2 566 66 684 1424 1425 1558 1558 1558 1558 1558 1558 1558 15 | | 75.0 ft, October 21, 1954. Quaternary—Recent and Pleistocene: Topsoil. Sand and some clay Sand and some clay and gravel. Clay. Sand and gravel. Olay County. Owner, H. V. Brenneman. Driller, Morris Merryman. Altitude (i), 1, water, 80.9 ft, April 21, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, dark. Clay, tough, light-colored. Clay, yellow. Sand, packed. Sand, packed. Sand and gravel packed. | 2 14 10 18 8 8 3 5 2 6 6 8 8 2 2 ft. 1 | 2 566 666 844 1444 1454 1456 1456 1456 1456 1456 14 | | 75.0 ft, October 21, 1954. Quaternary—Recent and Pleistocene: Topsoil. Sand and some clay Sand and some clay and gravel. Clay. Sand and gravel. Olay County. Owner, H. V. Brenneman. Driller, Morris Merryman. Altitude (i), 1, water, 80.9 ft, April 21, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, dark. Clay, tough, light-colored. Clay, yellow. Sand, packed. Sand, packed. Sand and gravel packed. | 2 14 10 18 58 3 5 2 6 6 822 ft. 1 | 2 56 66 66 66 66 66 66 66 66 66 66 66 66 | | 75.0 ft, October 21, 1954. Quaternary—Recent and Pleistocene: Topsoil Sand and some clay Sand and some clay and gravel. Clay. Sand and gravel *8-7-28ac Clay. Clay. Sand and Pleistocene: Topsoil Clay, yellow Clay, dark. Clay, dark. Clay, tongh, light-colored. Clay, sellow Clay, sand, yellow Sand, packed. Sand and gravel, packed. Clay, yellow Clay, sticky, light-colored. Sand, some gravel. Sand, some gravel. Sand, some gravel. Sand and gravel. Sand sand gravel. | 2 14 10 18 58 3 5 2 6 6 822 ft. 1 | 22
56
66
66
144
155
158
20
22
33
33
66
68
77
77
77
81
81
99 | | 75.0 ft, October 21, 1954. Quaternary—Recent and Pleistocene: Topsoil Sand and some clay Sand and some clay and gravel. Clay Sand and gravel. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and gravel. *8-7-28ac Clay Sand and gravel. *10 | 2 14 10 18 58 3 5 2 6 6 822 ft. 1 2 2 18 15 14 22 7 3 5 5 13 11 6 8 2 | 2 56 66 88 142 144 156 152 158 158 158 158 158 158 158 158 158 158 | | 75.0 ft, October 21, 1954. Quaternary—Recent and Pleistocene: Topsoil Sand and some clay Sand and some clay and gravel. Clay Sand and gravel. Sand and some gravel. Sand and gravel. Sand and gravel. Sand and gravel. *8-7-28ac Clay Sand and gravel. *10 | 2 14 10 18 58 3 5 2 6 6 822 ft. 1 2 2 18 15 14 22 7 3 5 5 13 11 6 8 2 | 2 5 6 6 8 4 142 142 152 158 158 158 158 158 158 158 158 158 158 | | 75.0 ft, October 21, 1954. Quaternary—Recent and Pleistocene: Topsoil Sand and some clay Sand and some clay and gravel. Clay. Sand and gravel *8-7-28ac Clay. Clay. Sand and Pleistocene: Topsoil Clay, yellow Clay, dark. Clay, dark. Clay, tongh, light-colored. Clay, sellow Clay, sand, yellow Sand, packed. Sand and gravel, packed. Clay, yellow Clay, sticky, light-colored. Sand, some gravel. Sand, some gravel. Sand, some gravel. Sand and gravel. Sand sand gravel. | 2 54 10 18 58 3 5 5 6 6 822 ft. 1 2 2 7 3 5 5 13 11 6 6 3 5 6 6 6 | 2 5 6 6 8 8 144 144 156 155 158 158 158 158 158 158 158 158 158 | | | Thick-
ness
(feet) | Depth
(feet) | |---|--------------------------|----------------------------| | *8-7-29bc | | | | Clay County. Owner, William F. Wendt. Driller, John Alfs. Altitude (i), 1,831 ft. 81.2 ft, April 21, 1953. | Depth t | o water, | | Quaternary—Recent and Pleistocene: | | | | Topsoil | 2 | 2 | | Clay | 44 | 46 | | Clay, sandyGravel | 19
11 | 65
76 | | Clav | 13 | 89 | | Sand and gravel | 29 | 118 | | Gravel | 31 | 149 | | Clay | 1 | 150 | | Sand, fine | 15 | 165 | | *8-7-30ca | | | | Clay County. Owner, Fred Schliep. Driller, Morris Merryman. Depth to water, 102.7 | ft, April | 12, 1953 | | Quaternary—Recent and Pleistocene: | | | | Topsoil | 2 | 2 | | Clay | 20 | 22 | | Clay, sandy | 8 | 22
30
36
43
57 | | Sand, fine, and some clay | 6 7 | 42 | | Clay, dark, with some sand | 14 | 57 | | Clay, sandy | 16 | 73 | | Sand | 15 | 88
96 | | Sand and gravel | 8 | 96 | | Clay | 18 | 114 | | Sand and some gravel | | 120
123 | | Clay, trace | 1 2 | 125 | | Sand and gravel | 12 | 137 | | Sand, medium-fine.
Sand, medium-fine, and some gravel.
| 2 3 | 139 | | Sand and grovel | | 142
154 | | Sand and gravel | | 159 | | Sand and gravel, good. | | 166 | | Clay, sandy | | 170 | | Sand, fine, some clay | 10 | 180 | | Clay, sandy, blue | 4 | 184 | | Quicksand | 9 | 193 | | *8-7-32bc Clay County. Owner, Edward Yost. Driller, Don Barney. Altitude (i), 1,836 ft. Dent October 20, 1954. | h to wate | er, 90.2 ft | | Quaternary—Recent and Pleistocene: | 2 | ١. | | Topsoil | | 53 | | Sand | . 21 | 74 | | Sand and little gravel | . 2 | 76 | | Sand and gravel | . 6 | 82 | | Clay, sandy
Sand and gravel
Sand and rice gravel, good | 14 | 91
105 | | Sand and rice gravel, good | 5 | 110 | | Clay, sandy, blue | . 16 | 116 | | Sand, blue | . 2 | 118 | | Sand and gravel, blue | | 134 | | Clay and sand, blue | 11 | 138
149 | | Sand and gravel | 1 11 | 160 | | Sand and gravel. | 18 | 178 | | G | | 1 | | | Thick-
ners
(feet) | Depth
(feet) | |--|--------------------------|-----------------| | 8-7-36dd | | | | Clay County. Altitude (a), 1,795 ft. Depth to water, 69.0 ft, August 8, 1 | 949. | | | Quaternary—Recent and Pleistocene: | | | | Soil and road fill: silt, clavey, medium brownish-gray | 1 | 1 | | Silt, slightly clayey, buff-gray
Silt, coarse, buff-gray with yellow tint; slightly clayey with brownish tint below 16.5 | .5 | 1.5 | | Silt, coarse, buff-gray with yellow tint; slightly clayey with brownish tint below 16.5 | 16.5 | 18 | | Silt, very slightly clayey to very slightly sandy, tannish-brown with gray tint; | 10.5 | 10 | | contains very fine to fine sand | 2 | 20 | | Clay, silty, brownish-tan with gray tint | 5 | 25 | | Silt, clayey, light brownish-tan; contains less clay and is buff tan with gray tint below | 1 . | j | | 27 ft. Silt, slightly sandy with very fine to fine sand, tannish-gray with red tint. | 6 | 31 | | Silt, slightly claves to slightly sandy hownish-gray with red tills | 3.5 | 35
38. 5 | | Silt, slightly clayey to slightly sandy, brownish-gray. Sand, very fine to medium with some coarse, very silty, slightly calcareous, light | 0.0 | 30.0 | | Drownish-gray | 1 2 | 41.5 | | Silt, sandy, moderately calcareous, brownish-tan with gray tint; contains very fine to | _ | | | fine sand and some calcareous nodules. | 3 | 44. 5 | | Silt, clayey, very calcareous, white | 0 | 50.5 | | fine sand | 1 5 | 55. 5 | | Sand, medium to very coarse, brownish-oray | ĀK | 60 | | Sand, fine, to medium gravel, light brownish-gray with pink grains | 2.5 | 62. 5 | | Sut. Sandy, to suty sand, prown; contains very fine sand | 12.5 | 75 | | Sand, fine, to fine gravel, grayish-brown
Sand, medium, to medium gravel, very light brownish-gray | 6 | 81 | | Sand, fine to very coarse, brownish-gray Silt, sandy, to fine to coarse sand, very silty, light-gray Sand, fine, to fine gravel, brownish-gray Sand, fine, to fine gravel with some medium gravel, brownish-gray Sand, fine | 15 | 96
107. 5 | | Silt, sandy, to fine to coarse sand, very silty, light-gray | 9.5 | 116 | | Sand, fine, to fine gravel, brownish-gray | 4 | 120 | | Sand, fine, to fine gravel with some medium gravel, brownish-gray | 8'5 | 204. 5 | | Terusiy-r nocene: | |) | | Silt, slightly clayey to sandy, moderately calcareous, tan with a gray tint; contains very fine sand | 14 | 218. 5 | | Siltstone, sandy moderately calcareous noncalcareous below 222 ft, ten with a great | 1, | 210.0 | | tint; contains very fine sand | 8.5 | 227 | | tint; contains very fine sand. Silt, sandy, moderately calcareous, slightly clayey below 230 ft, light buff-gray; contains years. | | | | cams very and sand | 9 | 236 | | Silt, very calcareous, nodular, light-gray | 4 | 240 | | Silt, slightly clayey to sandy, moderately calcareous, light-gray with brown tint; | 15 | 255 | | contains very fine sand and calcareous nodules. Silt, sandy, to very fine sand, moderately calcareous, light-gray; contains few cal- | • | 200 | | | 10 | 265 | | Sand, very fine to fine, silty, moderately calcareous, less calcareous below 270 ft. | | | | brownish-gray | .9 | 274 | | Sand, very fine to medium to coarse, brownish-gray; light-gray below 283.5 ft | 13 | 287 | | Shale, chalky, silty, slightly pyritic from 292 to 298.5 ft. light- to dark-gray | 27 | 314 | | Shale, charky, light- to medium-gray | 53 | 370 | | Chalk, light-gray | 13.5 | 383. 5 | | Oretaceous—Upper Cretaceous—Cartile shale:
Shale, sandy, to:shaly sandstone, black, fine-grained. | | 204 | | Clay shale, dark-gray | . 5 | 384
390 | TABLE 9.—Logs of test holes and wells—Continued | | Thick-
ness
(feet) | Depth
(feet) | |---|---|---| | *8–8-2bd | | -, | | Clay County. Owner, Earl L. Strong. Driller, Morris Merryman. Altitude (a), 1,8 water, 87.3 ft, April 20, 1953. | 44 ft. D | epth to | | Quaternary—Recent and Pleistocene: | | | | Topsoil | 1.5 | 1.0 | | Clay sandy | 50.5 | 52
6 9 | | Clay, sandy
Sand and gravel, solid
Sand, fine, some clay | 8 7 | 67
75 | | Sand, fine, some clay | 8 | 75 | | Sand, fine. | 6
16 | 81
97 | | Clay Sand and gravel, with clay balls Sand and gravel Clay | 6 | 103 | | Sand and gravel | 6
2 | 105 | | Clay | 1 1 1 | 106 | | Rice gravelSand and gravel | 6 | 108
114 | | Clay | 6 | 120 | | Sand and a little gravel, solid | 6
7 | 126 | | Sand and gravel | 7 | 133 | | Sand | 10
11 | 143
154 | | Pretaceous—Upper Cretaceous—Nighrara formation: | 11 | 104 | | Sand and some gravel Dretaceous—Upper Cretaceous—Niobrara formation: Lime rock, yellow Lime rock, yellow | 2 | 156 | | Lime rock, yellow-ocher | 21 | 177 | | *8-8-3bd | | | | Clay County. Owner, Blake Mankin. Driller, Don Barney. Depth to water, 96.7 ft | , <u></u> | | | | | | | Quaternary—Recent and Pleistocene: Tonsoil | 1.5 | 1.7 | | Topsoil | 1.5
20.5 | 1. l
22 | | Topsoil | 20. 5
45 | 22
67 | | Topsoil | 20, 5
45
8 | 22
67
75 | | Topsoil. Clay, yellow Clay, brown Sand and gravel, dirty and hard Clay, very sandy Sand fine dirty | 20.5
45
8
8
4 | 22
67
75
83
87 | | Topsoil. Clay, yellow Clay, brown Sand and gravel, dirty and hard Clay, very sandy Sand, fine, dirty Clay, white | 20, 5
45
8
8
4
17 | 22
67
75
83
87
104 | | Topsoil. Clay, yellow Clay, brown Sand and gravel, dirty and hard Clay, very sandy Sand, fine, dirty Clay, white Sand | 20.5
45
8
8
4
17
2 | 22
67
75
83
87
104
106 | | Topsoil. Clay, yellow Clay, brown Sand and gravel, dirty and hard Clay, very sandy Sand, fine, dirty Clay, white Sand | 20, 5
45
8
8
4
17 | 22
67
75
83
87
104 | | Topsoil. Clay, yellow Clay, brown Sand and gravel, dirty and hard Clay, very sandy Sand, fine, dirty Clay, white Sand Sand and gravel. Sand and gravel, good | 20.5
45
8
8
4
17
2
19 | 22
67
75
83
87
104
106
125 | | Topsoil. Clay, yellow Clay, brown. Sand and gravel, dirty and hard. Clay, very sandy. Sand, fine, dirty. Clay, white. Sand. Sand and gravel. Sand and gravel. Sand and gravel, good. *8-8-4ad Clay County. Owner, Raymond Oschner, Driller, Don Barney, Altitude (a), 1,8°7 ft. | 20.5
45
8
8
4
17
2
19
33 | 22
67
75
83
87
104
106
125
158 | | Topsoil. Clay, yellow Clay, brown Sand and gravel, dirty and hard Clay, very sandy Sand, fine, dirty Clay, white Sand Sand and gravel. Sand and gravel, good | 20.5
45
8
8
4
17
2
19
33 | 22
67
75
83
87
104
106
125
158 | | Topsoil Clay,
yellow Sand and gravel, dirty and hard Clay, very sandy Sand, fine, dirty Clay, white Sand Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel, good. *8-8-4ad Clay County. Owner, Raymond Oschner. Driller, Don Barney. Altitude (a), 1,8°7 ft. 96.5 ft, April 20, 1953. | 20.5
45
8
8
4
17
2
19
33 | 22
67
75
83
87
104
106
125
158 | | Topsoil Clay, yellow Sand and gravel, dirty and hard Clay, very sandy Sand, fine, dirty Clay, white Sand Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel, good. *8-8-4ad Clay County. Owner, Raymond Oschner. Driller, Don Barney. Altitude (a), 1,8°7 ft. 96.5 ft, April 20, 1953. | 20.5
45
8
8
4
17
2
19
33 | 22
67
75
83
87
104
106
125
158 | | Topsoil Clay, yellow Sand and gravel, dirty and hard Clay, very sandy Sand, fine, dirty Clay, white Sand Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel, good. *8-8-4ad Clay County. Owner, Raymond Oschner. Driller, Don Barney. Altitude (a), 1,8°7 ft. 96.5 ft, April 20, 1953. | 20. 5
45
8
8
4
17
2
19
33
Depth | 22
67
75
83
87
104
106
125
158
to water | | Topsoil. Clay, yellow Clay, brown Sand and gravel, dirty and hard Clay, very sandy Sand, fine, dirty Clay, white Sand Sand and gravel. Sand and gravel, good *8-8-4ad Clay County. Owner, Raymond Oschner. Driller, Don Barney. Altitude (a), 1,8°7 ft. 96.5 ft, April 20, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow Clay, brown | 20. 5
45
8
8
4
17
21
19
33
Depth | 22
67
75
83
87
104
106
125
158
to water | | Topsoil. Clay, yellow Clay, brown. Sand and gravel, dirty and hard Clay, very sandy Sand, fine, dirty. Clay, white Sand Sand and gravel. Sand and gravel, good. *8-8-4ad Clay County. Owner, Raymond Oschner. Driller, Don Barney. Altitude (a), 1,5°47 ft. 96.5 ft, April 20, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow Clay, brown. Clay, brown. Clay, little sandy, light. Sand, some gravel | 20. 5
45
8
8
4
17
21
19
33
Depth | 22
67
75
83
87
104
106
125
158
to water | | Topsoil. Clay, yellow Clay, brown. Sand and gravel, dirty and hard Clay, very sandy Sand, fine, dirty. Clay, white Sand Sand and gravel. Sand and gravel, good. *8-8-4ad Clay County. Owner, Raymond Oschner. Driller, Don Barney. Altitude (a), 1,5°47 ft. 96.5 ft, April 20, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow Clay, brown. Clay, brown. Clay, little sandy, light. Sand, some gravel | 20. 5
45
8
8
4
17
21
19
33
Depth | 22
67
75
83
87
104
106
125
158
to water
21
39
93
93
95 | | Topsoil. Clay, yellow Clay, prown Sand and gravel, dirty and hard Clay, very sandy Sand, fine, dirty Clay, white Sand Sand and gravel. Sand and gravel, good *8-8-4ad Clay County. Owner, Raymond Oschner. Driller, Don Barney. Altitude (a), 1,5°7 ft. 96.5 ft, April 20, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow Clay, brown Clay, brown Clay, little sandy, light. Sand, some gravel. Sand and gravel. Sand, medium-fine, rice gravel. Clay, and wedium-fine, rice gravel. Clay, and wedium-fine, rice gravel. Clay, and wedium-fine, rice gravel. Clay, sand, medium-fine, sand, sand, sand, sand, medium-fine, rice gravel. Clay, sand, | 20. 5
45
8
8
4
17
21
19
33
Depth | 22
67
75
83
87
104
106
125
158
to water
21
39
95
95
97
101 | | Topsoil. Clay, yellow Clay, prown Sand and gravel, dirty and hard Clay, very sandy Sand, fine, dirty Clay, white Sand Sand and gravel. Sand and gravel, good *8-8-4ad Clay County. Owner, Raymond Oschner. Driller, Don Barney. Altitude (a), 1,5°7 ft. 96.5 ft, April 20, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow Clay, brown Clay, brown Clay, little sandy, light. Sand, some gravel. Sand and gravel. Sand, medium-fine, rice gravel. Clay, and wedium-fine, rice gravel. Clay, and wedium-fine, rice gravel. Clay, and wedium-fine, rice gravel. Clay, sand, medium-fine, sand, sand, sand, sand, medium-fine, rice gravel. Clay, sand, | 20. 5
45
8
8
4
17
21
19
33
Depth | 22
67
75
87
104
106
125
158
to water
21
39
93
93
95
101
103 | | Topsoil. Clay, yellow Clay, prown Sand and gravel, dirty and hard Clay, very sandy Sand, fine, dirty Clay, white Sand Sand and gravel. Sand and gravel, good *8-8-4ad Clay County. Owner, Raymond Oschner. Driller, Don Barney. Altitude (a), 1,5°7 ft. 96.5 ft, April 20, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow Clay, brown Clay, brown Clay, little sandy, light. Sand, some gravel. Sand and gravel. Sand, medium-fine, rice gravel. Clay, and wedium-fine, rice gravel. Clay, and wedium-fine, rice gravel. Clay, and wedium-fine, rice gravel. Clay, sand, medium-fine, sand, sand, sand, sand, medium-fine, rice gravel. Clay, sand, | 20. 5
45
8
8
4
17
21
19
33
Depth | 22
67
75
83
87
104
106
125
158
to water
21
39
93
97
101
103
105 | | Topsoil. Clay, yellow. Clay, brown. Sand and gravel, dirty and hard. Clay, very sandy. Sand, fine, dirty. Clay, white Sand Sand and gravel. Sand and gravel. Sand and gravel, good. *8-8-4ad Clay County. Owner, Raymond Oschner. Driller, Don Barney. Altitude (a), 1,8°7 ft. 96.5 ft, April 20, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, little sandy, light. Sand, some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand, some gravel. Sand, medium-fine, rice gravel. Clay, sandy. Sand, fine, dirty. Sand, medium-fine, some rice gravel. Sand, medium-fine, some rice gravel. | 20. 5
45
8
8
4
17
21
19
33
Depth | 22
67
75
87
104
106
125
158
to water
21
39
93
95
101
103
105
107 | | Topsoil. Clay, yellow. Clay, brown. Sand and gravel, dirty and hard. Clay, very sandy. Sand, fine, dirty. Clay, white. Sand Sand and gravel. Sand and gravel, good. *8-8-4ad Clay County. Owner, Raymond Oschner. Driller, Don Barney. Altitude (a), 1,8°7 ft. 96.5 ft, April 20, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, brown. Clay, brown. Clay, little sandy, light. Sand, some gravel. Sand and gravel. Sand and gravel. Sand, medium-fine, rice gravel. Clay, sandy. Sand, fine, dirty gravel, and some clay balls | 20. 5
45
8
8
4
17
21
19
33
Depth | 22
67
75
83
87
104
105
125
158
to water
21
39
93
95
97
101
103
105
107
118 | | Topsoil. Clay, yellow. Clay, brown. Sand and gravel, dirty and hard. Clay, very sandy. Sand, fine, dirty. Clay, white Sand Sand and gravel. Sand and gravel. Sand and gravel, good. *8-8-4ad Clay County. Owner, Raymond Oschner. Driller, Don Barney. Altitude (a), 1,8°7 ft. 96.5 ft, April 20, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, yellow. Clay, little sandy, light. Sand, some gravel. Sand and gravel. Sand and gravel. Sand, medium-fine, rice gravel. Clay, sandy. Sand, fine, dirty. Sand, medium-fine, some rice gravel. Sand, fine, dirty. Sand, gravel, and some clay balls. Sand and gravel. Sand and gravel. Sand, gravel, and some clay balls. Sand, medium-fine, rice gravel. Sand, medium-fine, rice gravel. Sand, gravel, and some clay balls. Sand and gravel. Sand medium-fine, rice gravel. | 20. 5
45
8
8
4
17
21
19
33
Depth | 22
67
75
83
87
104
106
125
158
to water
21
39
93
95
97
101
103
105
107
110
118
129 | | Topsoil. Clay, yellow Clay, brown. Sand and gravel, dirty and hard Clay, very sandy. Sand, fine, dirty. Clay, white Sand Sand and gravel. Sand and gravel, good. *8-8-4ad Clay County. Owner, Raymond Oschner. Driller, Don Barney. Altitude (a), 1,5°47 ft. 96.5 ft, April 20, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow Clay, brown. Clay, brown. Clay, brown. Clay, brown. Clay, little sandy, light. Sand, some gravel. Sand and gravel. Sand, medium-fine, rice gravel. Clay, sandy. Sand, fine, dirty. Sand, fine, dirty. Sand, gravel, and some clay balls. Sand, gravel, and some clay balls. Sand, gravel, and some clay balls. Sand, medium-fine, some rice gravel. Sand, medium-fine, some rice gravel. Sand, gravel, and some clay balls. Sand and gravel. Sand, medium-fine, rice gravel. Sand, medium-fine, rice gravel. Sand, medium-fine, rice gravel. Sand, medium-fine, rice gravel. Sand, medium-fine, rice gravel. Sand, medium-fine, rice gravel. Sand and gravel, blue. | 20. 5 8 8 4 17 2 19 33 Depth 1 20 18 54 2 2 4 2 2 3 8 8 13 6 | 22 67 775 887 104 106 125 158 125 993 995 107 110 1126 139 145 145 | | Topsoil. Clay, yellow. Clay, brown. Sand and gravel, dirty and hard. Clay, very sandy. Sand, fine, dirty. Clay, white. Sand Sand and gravel. Sand and gravel. Sand and gravel, good. *8-8-4ad Clay County. Owner, Raymond Oschner. Driller, Don Barney. Altitude (a), 1,8°7 ft. 96.5 ft, April 20, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, little sandy, light. Sand, some gravel. Sand, some gravel. Sand, some gravel. Sand, medium-fine, rice gravel. Clay, sandy. Sand, fine, dirty. Sand, fine, dirty. Sand, gravel, and some clay balls. Sand and gravel. Sand, medium-fine, rice gravel. Sand, medium-fine, some rice gravel. Sand, medium-fine, some rice gravel. Sand, medium-fine, some rice gravel. Sand, medium-fine, some rice gravel. Sand, medium-fine, | 20. 5 8 8 4 17 2 19 33 Depth 1 20 18 54 2 2 4 2 2 3 8 8 13 6 | 22
67
75
83
87
104
106
125
158
to water
21
39
93
95
97
101
103
105
110
118
126
139
145 | | Topsoil. Clay, yellow Clay, brown Sand and gravel, dirty
and hard Clay, very sandy Sand, fine, dirty. Clay, white Sand Sand and gravel. Sand and gravel, good *8-8-4ad Clay County. Owner, Raymond Oschner. Driller, Don Barney. Altitude (a), 1,847 ft. 96.5 ft, April 20, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow Clay, brown Clay, brown Clay, brown Clay, brown Clay, little sandy, light Sand, some gravel Sand and gravel. Sand, medium-fine, rice gravel Clay, sandy. Sand, fine, dirty. Sand, fine, dirty. Sand, medium-fine, some rice gravel. Sand, fine, dirty. Sand, gravel, and some clay balls. Sand, medium-fine, rice gravel Sand and gravel. Sand, medium-fine, rice gravel. Sand, medium-fine, some rice gravel. Sand, medium-fine, Sand and gravel, blue Clay, blue Sand, medium-fine, and rice gravel. | 20. 5 8 8 4 17 2 19 33 Depth 1 20 18 54 2 2 4 2 2 3 8 8 13 6 | 22
67
75
87
104
106
125
158
to wate
1
21
39
93
95
97
101
103
105
107
110
118
126
139
145
150
158 | | Topsoil. Clay, yellow. Clay, brown. Sand and gravel, dirty and hard. Clay, very sandy. Sand, fine, dirty. Clay, white. Sand Sand and gravel. Sand and gravel. Sand and gravel, good. *8-8-4ad Clay County. Owner, Raymond Oschner. Driller, Don Barney. Altitude (a), 1,8°7 ft. 96.5 ft, April 20, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, little sandy, light. Sand, some gravel. Sand, some gravel. Sand, some gravel. Sand, medium-fine, rice gravel. Clay, sandy. Sand, fine, dirty. Sand, fine, dirty. Sand, gravel, and some clay balls. Sand and gravel. Sand, medium-fine, rice gravel. Sand, medium-fine, some rice gravel. Sand, medium-fine, some rice gravel. Sand, medium-fine, some rice gravel. Sand, medium-fine, some rice gravel. Sand, medium-fine, | 20. 5
45
8
8
4
17
21
19
33
Depth | 22
67
75
83
87
104
105
125
158
to wate
21
39
93
95
97
101
105
107
110
118
126
139
145
159 | | | Thick-
nest
(feet) | Depth
(feet) | |--|--|---| | *8-8-5ad1 | | | | Clay County. Owner, H. L. Haberman. Driller, John Alfs. Altitude (t), 1,890 ft. 106.9 ft, April 20, 1953. | Depth t | o water, | | Quaternary—Recent and Pleistocene: | | | | Topsoil | 3 | 3 | | Clay | 27 | 30 | | Clay, sandy | 9 | 39 | | Clay | 29 | 68 | | Sand | 10 | 78 | | Sand and gravel | 20 | 98 | | Sand, fine | 7 | 105 | | Clay, sandy | 8 | 113 | | Sand | 3 | 116 | | Sand and gravel | 6 | 122 | | Sand, good | 16 | 138 | | Sand and gravel | 9 | 147 | | Tertiary—Pliocene: | | | | Clay, sandy | 20 | 167 | | Lime rock | 2 | 169 | | Sand, fine | 2 | 171 | | Clay | 15 | 186 | | Olay | 10 | 100 | | Cretaceous—Upper Cretaceous—Niobrara formation: | | | | Cretaceous—Upper Cretaceous—Niobrara formation: Clay, sticky, yellow | 9 | 195 | | Cretaceous—Upper Cretaceous—Niobrara formation: | 9 | 195 | | Cretaceous—Upper Cretaceous—Niobrara formation: Clay, sticky, yellow | 9 | 195 | | Cretaceous—Upper Cretaceous—Niobrara formation: Clay, sticky, yellow *8-8-5ad2 Clay County. No well installed; H. L. Haberman, owner of land. Driller, John Alfs. A ft. Depth to water, 106.9 ft, April 20, 1953. Quaternary—Recent and Pleistocene: | 9 | 195 | | Cretaceous—Upper Cretaceous—Niobrara formation: Clay, sticky, yellow | 9
Altitude (| 195
(t), 1,890 | | Cretaceous—Upper Cretaceous—Niobrara formation: Clay, sticky, yellow | 9
Altitude (
3
28
5 | 195
(t), 1,890 | | Cretaceous—Upper Cretaceous—Niobrara formation: Clay, sticky, yellow | 9
Lititude (
3
28
5
29 | 195
(t), 1,890
3
31
36
65 | | Cretaceous—Upper Cretaceous—Niobrara formation: Clay, sticky, yellow | 9
Altitude (
3
28
5 | 195
(t), 1,890
3
31
36 | | Cretaceous—Upper Cretaceous—Niobrara formation: Clay, sticky, yellow *8-8-5ad2 Clay County. No well installed; H. L. Haberman, owner of land. Driller, John Alfs. A ft. Depth to water, 106.9 ft, April 20, 1953. Quaternary—Recent and Pleistocene: Topsoil | 9
Lititude (
3
28
5
29 | 195
(t), 1,890
3
31
36
65 | | Cretaceous—Upper Cretaceous—Niobrara formation: Clay, sticky, yellow | 3
28
5
29
12 | 195
(t), 1,890
3
31
36
65
77 | | Cretaceous—Upper Cretaceous—Niobrara formation: Clay, sticky, yellow | 3
28
5
29
12
2
16
5 | 3
31
36
65
77
79
95 | | Cretaceous—Upper Cretaceous—Niobrara formation: Clay, sticky, yellow | 3
28
5
29
12
2 | 195
(t), 1,890
3 31
36 65
77
79
95 | | Cretaceous—Upper Cretaceous—Niobrara formation: Clay, sticky, yellow *8-8-5ad2 Clay County. No well installed; H. L. Haberman, owner of land. Driller, John Alfs. A ft. Depth to water, 106.9 ft, April 20, 1953. Quaternary—Recent and Pleistocene: Topsoil. Clay Clay Clay, sandy Clay, sandy Clay, sandy Sand Sand and gravel. Sand, fine. Clay, sandy Sand Sand and gravel. Sand Sand and gravel. | 3
28
5
29
12
2
16
5
21
11 | 195
(t), 1,890
3 31
36 65
77
95
100
121
132 | | Cretaceous—Upper Cretaceous—Niobrara formation: Clay, sticky, yellow | 3
28
5
29
12
2
16
5
21 | 195
(t), 1,890
31
36
65
77
79
95
100
121 | | Cretaceous—Upper Cretaceous—Niobrara formation: Clay, sticky, yellow | 3
28
5
29
12
2
16
5
21
11 | 195
(t), 1,890
3 31
36 65
77
95
100
121
132 | | Cretaceous—Upper Cretaceous—Niobrara formation: Clay, sticky, yellow | 3
28
5
29
12
2
16
5
21
11
6
8 | 195
(t), 1,890
3
31
36
65
77
79
95
100
121
132
138
146 | | Cretaceous—Upper Cretaceous—Niobrara formation: Clay, sticky, yellow | 3 28 5 29 12 2 16 5 21 11 6 | 195
(t), 1,890
3 31
36 65
77 79
95 100
121
132
138 | | Cretaceous—Upper Cretaceous—Niobrara formation: Clay, sticky, yellow | 3
28
5
29
12
2
16
5
21
11
6
8 | 195
(t), 1,890
31
36
65
77
79
95
100
121
132
138
146 | | Cretaceous—Upper Cretaceous—Niobrara formation: Clay, sticky, yellow | 3
28
5
29
12
2
16
5
21
11
6
8 | 3
31
36
65
77
95
100
121
132
138
146
186 | | Cretaceous—Upper Cretaceous—Niobrara formation: Clay, sticky, yellow | 3
28
5
29
12
2
16
5
21
11
6
8 | 3
31
36
65
77
79
95
100
121
132
138
146 | | | Thick-
ness
(feet) | Depth
(feet) | |--|--------------------------|-----------------| | *8–8-7ca | | | | Clay County. Owner, Ernest Ormsby. Driller, Morris Merryman. Altitude (a), 1,8
water, 102.9 ft, April 22, 1953. | 86 ft. I | epth to | | naternary—Recent and Pleistocene: | | | | Topsoil | 1.5 | 1. | | Clay, yellow | 21. 5 | 23 | | Clay, black | 8 | 31 | | Clay, yellow | 25 | 56 | | Clay, silty, dark | 16 | 72 | | Sand | 3 | 75 | | Sand and gravel | 16 | 91 | | Sand, fine | 8 | 99 | | Clay, sandy | 15 | 114 | | Sand | 2 | 116 | | Sand, rice gravel | 4 | 120 | | Sand and gravel | 6 | 126 | | Sand and some rice gravel | 8 | 134 | | Gravel | 6 | 137 | | Sand and gravel. | | 143 | | Clay, trace | 1 | 144 | | Sand, fine, some gravel | 4 | 148 | | Sand, some gravel | 4 | 155 | | Sand and rice gravel | 4 2 | 159 | | Clay, blue
Pertiary—Pliocene: | Z | 161 | | Clay, dark | 19 | 180 | | Clay, uark | 18 | 100 | #### Clay County. Altitude (i), 1,889 ft. Depth to water unknown. | uaternary—Recent and Pleistocene—Continued Soil: silt, slightly clayey, dark brownish-gray | 0.7 | 0. 7 | |---|-------|-------| | Silt, clavey, brownish-gray with a buff tint | 1.3 | 2 | | Silt, slightly clayey, very slightly clayey below 5 ft, buff-gray with a yellow tint | 8 | 10 | | Silt, buff-gray with yellow tint, slightly darker with depth. | 14.5 | 24. 5 | | Soil: silt, very slightly clayey to very slightly sandy, dark reddish-brown | 3 | 27. 8 | | Sand, fine to coarse, silty, to very sandy silt, tannish-gray with a pink tint | 3.5 | 31 | | Silt, sandy, tannish-gray with a pink tint; contains very fine to fine sand | 9 | 40 | | Soil: silt, very slightly clayey, dark-brown with red tint | 3.5 | 43. 8 | | Silt, slightly clayey, tannish-gray with a pink tint | 6.5 | 50 | | Silt, slightly to very sandy with some fine gravel below 65.5 ft, tannish-gray wi'l | | | | pink tint | 18 | 68 | | Sand, medium to coarse, tan-gray | 2 | 70 | | Sand to medium gravel with considerable coarse gravel and some pebbles below 84 | 22. 5 | 92. | | ft, brown to tau-gray with pink grains; contains some iron stain. Silt, very sandy, grayish-green; contains very fine to fine sand, much iron stain, | 22.0 | 92. | | and is slightly clayey below 98.5 ft. | 7. 5 | 100 | | Silt, slightly clayey, greenish-gray | 1.0 | 101 | | Sand to coarse gravel with a slightly clayey silt layer below 134 ft, light brownish- | - 1 | 101 | | gray with pink grains | 34 | 135 | | Sand to coarse gravel, light brownish-gray with pink grains; some iron stain | 65. 5 | 200. | | Silt, slightly clayey, yellowish-brown; limonitic stain | 4.5 | 205 | |
ertiary—Pliocene: | 2.0 | | | Siltstone, sandy, granular, tannish-brown; contains very fine sand; some rootlets | 11.5 | 216. | | Silt, slightly clayey, brownish-buff with gray tint; buff to brownish-buff below 220 ft | 9.5 | 226 | | Silt, clayey, buff-brown with gray tint; some calcareous material | 4 | 230 | | Silt, slightly clayey, tannish-brown with gray tint, more gray below 236 ft; contains | - 1 | | | a few small calcareous nodules | 10 | 240 | | Silt. brown-gray | 16 | 256 | | Silt, in part sandy, greenish-gray; contains many rounded chalk fragments | 9.5 | 265. | | Silt, in part slightly calcareous, sandy below 271 ft, medium-gray with brown tint | | | | becoming green with depth | 8 | 273. | | Sand to medium gravel with some coarse gravel, green; contains many chalk free- | 1 | | | ments. | 8.5 | 282 | | retaceous—Upper Cretaceous—Niobrara formation: | | | | Shale, chalky, silty, dark-gray; slightly more silty from 285 to 295 ft; has a slight | 1 | | | petroliferous odor below 290 ft | 18 | 300 | | • | Tl 'ck-
ness
(feet) | Depti
(feet) | |--|---|--| | *8-8-26cb | | | | Clay County. Owner, Mike Glantz. Driller, Don Barney. Altitude (i), 1,852.8 ft. 92.5 ft, April 21, 1953. | Denth t | o wate | | uaternary—Recent and Pleistocene: | | | | Topsoil | 2 | 2 | | Clay | | 33 | | Clay and sand | 10 | 40
58 | | | | 65 | | Sand, dirty | 9 | 65
74 | | Sand and gravel, dirty | | 79 | | Sand and gravel | 10 | 89 | | Clay, yellow | 9 | 98
103 | | Sand, medium, and dirty gravel | 1 12 | 115 | | Clay, gray | 4 | 119 | | Sand, gravel, and clay balls | andy | 129 | | Sand and gravel | | 169 | | Sand, very line, and day | | 110 | | *0 0 91da | | | | 79.9 ft, October 21, 1954. | | | | juaternary—Recent and Pleistocene:
Topsoil | 2 | 2 | | quaternary—Recent and Pleistocene: Topscii Clay, yellow | 21 | 23 | | uaternary—Recent and Pleistocene: Topscil Clay, yellow Clay, sandy. | 21
26 | 23
49 | | uaternary—Recent and Pleistocene: Topscii. Clay, yellow Clay, sandy Sand, dirty, some gravel. Sand and gravel. | 21
26
6
8 | 23
49
55
63 | | uaternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, sandy. Sand, dirty, some gravel Sand and gravel Clay | 21
26
6
8
15 | 23
49
55
63
78 | | quaternary—Recent and Pleistocene: Topscii. Clay, yellow. Clay, sandy. Sand, dirty, some gravel. Sand and gravel. Clay Sand, some gravel. | 21
26
6
8
15
15 | 23
49
55
63
78
93 | | quaternary—Recent and Pleistocene: Topsoil. Clay, yellow Clay, sandy. Sand, dirty, some gravel. Sand and gravel. Clay. Sand, some gravel. Sand, some gravel. Sand, some gravel. | 21
26
6
8
15
15 | 23
49
55
63
78
93
125 | | guaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, sandy. Sand, dirty, some gravel. Sand and gravel. Clay Sand, some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand some gravel. Sand some gravel. | 21
26
6
8
15
15
32
13 | 23
49
55
63
78
93
125
138 | | uaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, sandy. Sand, dirty, some gravel. Sand and gravel. Clay. Sand, some gravel. Sand, some gravel. Sand and gravel. | 21
26
6
8
15
15 | 23
49
55
63
78
93
125 | | quaternary—Recent and Pleistocene: Topscii. Clay, yellow. Clay, sandy. Sand, dirty, some gravel. Sand and gravel. Clay. Sand, some gravel. Sand and gravel. Sand and some gravel. Sand and gravel. Sand. | 21
26
6
8
15
15
13
7 | 23
49
55
63
78
93
125
138
145 | | guaternary—Recent and Pleistocene: Topscil Clay, yellow Clay, sandy Sand, dirty, some gravel Sand and gravel Sand, some gravel Sand and gravel Sand and gravel Sand and gravel Sand and gravel Sand and some gravel 8-9-12aa Adams County. Altitude (i), 1,878 ft. Depth to water, 87.1 ft, May 23. 19 | 21
26
6
8
15
15
32
13
7
33 | 23
49
55
63
78
93
125
138
145 | | uaternary—Recent and Pleistocene: Topscii Clay, yellow Clay, sandy Sand, dirty, some gravel Sand and gravel Sand, some gravel Sand and gravel Sand and gravel Sand and gravel Sand and gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and | 21
26
6
8
15
15
32
13
7
33 | 23
49
55
63
78
93
125
138
145
178 | | uaternary—Recent and Pleistocene: Topscii Clay, yellow Clay, sandy Sand, dirty, some gravel Sand and gravel Sand some gravel Sand and gravel Sand and gravel Sand and gravel Sand and gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and an | 21
26
6
8
15
13
32
13
7
33 | 23
49
55
63
78
93
125
138
145
178 | | uaternary—Recent and Pleistocene: Topsoil Clay, yellow Clay, sandy Sand, dirty, some gravel Sand and gravel Sand, some gravel Sand and gravel Sand and gravel Sand and gravel Sand and gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand sand some gravel Sand and S | 21
26
8
15
15
13
7
33
7
33 | 23
49
55
63
78
93
125
138
145
178 | | uaternary—Recent and Pleistocene: Topscii. Clay, yellow Clay, yellow Sand, dirty, some gravel Sand and gravel. Sand and gravel. Sand and gravel Sand and gravel Sand and gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand some gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand grave | 21
26
8
15
15
13
7
33
7
33 | 23
49
63
78
93
125
138
145
178 | | uaternary—Recent and Pleistocene: Topscii. Clay, yellow Clay, yellow Sand, dirty, some gravel Sand and gravel. Sand and gravel. Sand and gravel Sand and gravel Sand and gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand some gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand grave | 21
26
6
8
15
15
13
2
13
7
33
33
46. | 23
49
55
55
63
78
93
125
138
145
178 | | uaternary—Recent and Pleistocene: Topscii Clay, yellow Clay, sandy Sand, dirty, some gravel Sand and gravel Sand, some gravel Sand and gravel Sand and gravel Sand and gravel Sand and some | 21
26
6
8
15
15
32
13
7
33
33
46. | 23
499
63
78
93
125
138
145
178 | | uaternary—Recent and Pleistocene: Topscii Clay, yellow Clay, sandy Sand, dirty, some gravel Sand and gravel Sand, some gravel Sand and gravel Sand and gravel Sand and gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and gravel Sand and gravel Sand and gravel Sand and some some gravel Sand some gravel Sand some gravel Sand some gravel Sand some gravel Clay, silty, light-gray to brown; contains calcareous nodules Clay, silty, light-gray Sand sine to fine gravel f | 21
26
6
8
15
15
13
2
13
7
33
33
46. | 23
49
63
78
93
125
138
145
178 | | uaternary—Recent and Pleistocene: Topscii Clay, yellow Clay, sandy Sand, dirty, some gravel Sand and gravel Sand, some gravel Sand and gravel Sand and gravel Sand and gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and some gravel Sand and gravel Sand and gravel Sand and gravel Sand and some some gravel Sand some gravel Sand some gravel Sand some
gravel Sand some gravel Clay, silty, light-gray to brown; contains calcareous nodules Clay, silty, light-gray Sand sine to fine gravel f | 21
26
6
8
15
15
13
7
33
46. | 23
495
63
788
93
125
138
145
178
1.
34
40
48
505
557
65 | | uaternary—Recent and Pleistocene: Topsoil. Clay, yellow. Clay, sandy. Sand, dirty, some gravel. Sand and gravel. Clay. Sand, some gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and gravel. Sand and some gravel. Sand and some gravel. Sand. Sand. Sand. Sand. Sand. Sand and gravel. Sand and gravel. Sand and gravel. Sand and some gravel. Sand and some gravel. Sand and gravel. 8-9-12aa Adams County. Altitude (i), 1,878 ft. Depth to water, 87.1 ft, May 23. 19 uaternary—Recent and Pleistocene: Clay, silty, dark-brown. Silt, clayey, light-brown to buff, dark-brown from 20 to 25 ft; medium-brown from 25 to 27 ft; light reddish-brown from 27 to 34 ft. Silt, clayey to sandy, light-gray to brown; contains fine sand. Silt, light brownish-buff to gray. Clay, silty, medium-gray to brown; contains calcareous nodules. Clay, medium-gray to brown; contains calcareous nodules. Clay, silty, light-gray. Sand, fine, to fine gravel, light brownish-gray to pink. Sand, medium, to coarse gravel, light brownish-gray to pink; reddish-brown in lower part. | 21
26
8
15
15
13
2
13
7
33
33
46. | 23
49
55
63
78
93
125
138
145
178
1.
34
40
48
55
55
65
80 | | quaternary—Recent and Pleistocene: Topscii. Clay, yellow. Clay, sandy. Sand, dirty, some gravel. Sand and some gravel. Sand and gravel. Sand and some gravel. Sand and Salt, ight ty defable brown to buff; dark-brown from 20 to 25 ft; medium-brown from 25 to 27 ft; light reddish-brown from 27 to 34 ft Silt, clayey to sandy, light-gray to brown; contains fine sand. Silt, light brownish-buff to gray. Clay, silty, medium brownish-gray to brown; contains calcareous nodules. Clay, silty, light-gray to prown; contains calcareous nodules. Clay, silty, light-gray to coarse gravel, light brownish-gray to pink, Sand, medium, to coarse gravel, light brownish-gray to pink; reddish-brown in lower part. Silt, light-gray to yellow. | 21
26
8
15
15
13
7
33
7
33
13
7
33
2.5
6
8
2.5
8
2.5
8
15
10
10
10
10
10
10
10
10
10
10
10
10
10 | 23
49
49
55
63
78
93
125
138
146
178
1.
34
40
48
50
55
57
68
80
90 | | guaternary—Recent and Pleistocene: Topscil. Clay, yellow. Clay, sandy. Sand, dirty, some gravel. Sand and gravel. Clay. Sand, some gravel. Sand and some gravel. Sand and some gravel. Sand and gravel. Sand and some gravel. Sand and gravel. Sand and some gravel. Sand and some gravel. Sand and gravel. 8-9-12aa Adams County. Altitude (i), 1,878 ft. Depth to water, 87.1 ft, May 23. 19 guaternary—Recent and Pleistocene: Clay, silty, dark-brown. Silt, clayey, light-brown to buff; dark-brown from 20 to 25 ft; medium-brown from 25 to 27 ft; light reddish-brown from 27 to 34 ft. Silt, clayey to sandy, light-gray to brown; contains fine sand. Silt, light brownish-buff to gray. Clay, silty, medium-brownish-gray. Clay, medium-gray to brown; contains calcareous nodules. Clay, silty, light-gray. Clay, silty, light-gray to brown; contains calcareous nodules. Clay, silty, light-gray to brown; contains calcareous nodules. Clay, silty, light-gray. Sand, fine, to fine gravel, light brownish-gray to pink. Sand, medium, to coarse gravel, light brownish-gray to pink; reddish-brown in lower part. | 21
26
8
15
15
13
2
13
7
33
33
46. | 23
49
55
63
78
93
125
138
145
178
1.
34
40
48
50
55
57
65 | Table 9.—Logs of test holes and wells—Continued | TABLE 9.—Logs of test notes and wells—Continued | | | |---|--------------------------|---------------------------------------| | | Thick-
ness
(feet) | Depth
(feet) | | 8-9-12aa—Continued | | · · · · · · · · · · · · · · · · · · · | | Tertiary—Pliocene: | | | | Silt, clayey, light greenish-gray | 5
6 | 130 | | Clay, silty, light-gray to bluish-green
Clay, silty, more silty from 145 to 150 ft, light-gray to light brownish-gray to brown | 20 | 136
156 | | Siltstone, sandy, light-brown; contains a few rootlets and some white limy material | 1 | 105 | | in lower part | 9 | 165 | | a hard limy zone of 176 ff | 11 | 176 | | Siltstone with some limy layers, light-brown. Clay, silty, light-brown; contains some gray/sh-white limy material and intermittent hard limy zones. Clay, sandy, calcareous, light brownish-gray; contains many reworked chalk | 14 | 190 | | tent hard limy zones. | 15 | 205 | | Clay, sandy, calcareous, light brownish-gray; contains many reworked chalk fragments | 6 | 211 | | Cretaceous—Upper Cretaceous—Niobrara formation: | | | | Shale, chalky, light-yellow to white; contains some limonitic fragments Shale, chalky, medium-gray, speckled light-gray in lower part | 31 | 242
250 | | Share, characy, meature-gray, specialed light gray in lower participants | | 1 200 | | 9–7-36 dd | | | | Hamilton County. Altitude (a), 1,790 ft. Depth to water, 69.4 ft, August 8, | 1949. | | | Quaternary—Recent and Pleistocene: Soil: silt, very dark brownish-gray Silt, slightly to moderately clayer, brown to buff with gray tint; slightly to moderately clayer, brown to buff with gray tint; slightly to moderately clayer, brown to buff with gray tint; slightly to moderately clayer, the product of the contains years fine | 1 | ١. | | Silt, slightly to moderately clavey, brown to buff with gray tint; slightly to moder- | 1 1 | 1 | | | | | | sand from 10 to 14 ft. Soil: sllt, slightly clayey to slightly sandy, dark brownish-gray with tan tint. Silt, clayey, brownish-tan with gray tint. Silt, moderately clayey, tannish-gray with red tint; contains very fine sand below | 17. 5
3. 5 | 18.
22 | | Silt, clayey, brownish-tan with gray tint | 2 | 24 | | Silt, moderately clayey, tannish-gray with red tint; contains very line sand below 35 ft | 14 | 38 | | Silt, clayey to slightly sandy, moderately calcareous, tannish-gray; contains many | | 1 | | calcareous nodules | . 9 | 47 | | nodules below 49 ft. | . 8 | 5 5 | | nodules below 49 ft. Silt, moderately sandy to slightly clayey, light-gray; contains very fine to fine sand with some medium sand. | 5 | 60 | | with solid mention and said states and solid said, sandy, to sliby sand, slightly calcareous, light-gray; contains very fine to fine sand. Silt, sandy to slightly clayey, light-gray with slight brown tint; contains very fine | | 70 | | Silt, sandy to slightly clayey, light-gray with slight brown tint; contains very fine sand | 3 | 73 | | Sand fine to fine silty gravel with some comentation, brownish tan | 7 | 80 | | Siltstone, sandy, dark-gray | .4 | 80.
81 | | Siltstone, sandy, dark-gray Silt, sandy to slightly clayey, light-gray Sand, medium, to medium gravel, light brownish-gray to pink and green | 24.6 | 105 | | Sut, clayey, sandy with depth, light-gray with yellowish-prown stain | . 4 | 109 | | Sand, fine, to medium gravel, brownish-gray Tertiary—Pliocene: | . 61 | 170 | | Silt, slightly sandy to very slightly clayey, slightly calcareous to moderately cal- | 1 | | | careous with many calcareous nodular fragments below 175 ft, brownish-tan to gray.
Silt, slightly to moderately clayey, slightly calcareous to moderately calcareous, light | 10 | 180 | | brownish-tan with gray tint: contains many calcareous nodular fragments | 16.5 | 196. | | Cretaceous—Upper Cretaceous—Niobrara formation: Shale, clayey, very calcareous, light yellowish-gray | 1 | 200 | | Shale, chalky to slightly clayey, light yellowish-gray | . 13 | 213 | | Shale, very calcareous, medium-gray | . 7 | 220 | Table 10.—Daily measurements of depth to water in well 5-6-26bd, 1948-50 | | 1949 | June |
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5.55.55
\$5. | |--|------|------|---| | leasurements were taken from recording-gage charts, lowest dally stage, and are given in feet below land-surface datum | | Мау | 2555
2555
2555
2555
2555
2555
2555
255 | | | | Apr. | 855555 555555 555555 555555 555555 555555 | | | | Mar. | 85 25 25 25 25 25 25 25 25 25 25 25 25 25 | | | | Feb. | 8888
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688
8688 | | | | Jan. | 844444 44884 55555 55555 55555 55555 55555 55555 5555 | | | 1948 | Dec. | 777
777
777
777
777
777
777
777
777
77 | | | | Nov. |
\$\frac{1}{2}\$\$\fra | | | | Oct. | 77.77.00
77.77.00
77.77.00
76.99
76.99
77.77
77.00 | | | | Sept | 23232 88888 88888 82333 33333 33333 33333 33333 33333 33333 3333 | | recording-g | | Aug. | 223333 2333 2333 2333 23333 23333 23333 23333 23333 23333 23333 23333 23333 23333 23333 23333 23333 23333 23333 | | nts were taken from r | | July | EEEEEE EEEEE EE EEEEE EEEEE EEEEE EEEEE EEEEEE EEEEE EEEEEE 888844 44880 84 88999 88888 | | | | June | 88888888888888888888888888888888888888 | | [Measureme | Day | | | See footnote on next page. Table 10.—Daily measurements of depth to water in well 5-6-26bd, 1948-50—Continued | | | | | | | | - | |------|-------|--|--|---|--|---|---| | | June | 76.09
76.09
76.09
76.07 | 76.06
76.05
76.05
76.07
76.15 | 76.15
76.15
76.16
76.16
76.16 | 76. 18 | | | | | May | 76. 11
76. 10
76. 09
76. 09
76. 09 | 76. 10
76. 12
76. 11
76. 10
76. 10 | 76. 10
76. 09
76. 08
76. 07
76. 07 | 76. 07
76. 07
76. 10
76. 09
76. 10 | 76. 10
76. 09
76. 08
76. 10 | 76. 10
76. 09
76. 09
76. 09
76. 09 | | 9. | Apr. | 76.10
76.09
76.11
76.11 | 76.12
76.09
76.09
76.08 | 76.10
76.10
76.10
76.09 | 76.10
76.11
76.10
76.09 | 76.08
76.08
76.09
76.09 | 76.09
76.09
76.09
76.10 | | 1950 | Mar. | 76.14
76.14
76.13
76.12 | 76.10
76.13
76.13
76.13 | 76.12
76.12
76.12
76.12 | 76.11
76.10
76.09
76.08 | 76.07
76.08
76.07
76.07 | 76.10
76.11
76.12
76.13
76.13 | | | Feb. | 76. 12
76. 12
76. 12
76. 12
76. 12 | 76.13
76.13
76.14
76.14 | 76. 15
76. 14
76. 14
76. 14 | 76. 14
76. 14
76. 14
76. 15 | 76. 14
76. 13
76. 13
76. 13 | 76. 14
76. 13
76. 14 | | | Jan. | 76.12
76.11
76.11
76.11 | 76.11
76.13
76.13
76.13 | 76.13
76.11
76.12
76.11 | 76. 13
76. 13
76. 14
76. 13 | 76.12
76.12
76.12
76.12 | 76.12
76.12
76.12
76.12
76.12
76.12 | | | Dec. | 76. 27
76. 27
76. 26 | 76.25 | 85.55.55
25.25.25
25.27.22
25.27.22 | 76.25 | 76.12 | 76.13
76.13
76.13
76.13
76.13 | | | Nov. | 76.30
76.30
76.30
76.30 | 26.29
26.29
26.29
26.29
26.29
26.29 | 7.5.25
2.25
2.25
2.25
2.25
2.25
2.25
2.2 | 26.25
26.25
26.25
26.25
26.25
26.25 | 55555
22228
22288 | 5555
5255
2228
2228 | | 6 | Oct. | 76.28
76.28
76.28
76.28 | 76.23
76.23
76.28
82.35
82.35 | 76.31 | 76.32
76.32
76.33
76.33 | 76.35
76.35
76.35
76.35 | 76.33
76.33
76.33
76.31 | | 1949 | Sept. | 76.36
76.35
76.35
76.33 | 76.34
76.34
76.34
76.34 | 76.32
76.32
76.32
76.32 | 26.25
26.31
26.32
26.33
26.33 | 66.65.65
8.80
8.80
8.80
8.80
8.80
8.80
8.80
8.8 | 76.28 | | | Aug. | 76.41
76.41
76.40
76.40 | 76. 40
76. 40
76. 40
76. 40
76. 40 | 76.39
76.39
76.39
76.39 | 76.38
76.39
76.37
76.37 | | 76.37
76.37
76.36
76.36 | | | July | 76.60
76.60
76.59
76.58 | 76. 57
76. 56
76. 55
76. 54 | 76.52
76.52
76.51
76.50 | 76. 48
76. 48
76. 47
76. 46 | 35.07.05.05.05.05.05.05.05.05.05.05.05.05.05. |
26.07.75.
42.07.75.
42.42.45.
42.42.45.
43.42.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43.45.
43. | | Day | | 28.8.4.2 | 6
7
8
8
9
10 | 11
12
18
18
16 | 16
17
18
19
20 | 22
22
24
25 | 28 28 28 28 28 28 28 28 28 28 28 28 28 2 | ¹ See table 11 for measurements made in this well in 1952, 1954, and 1955. TABLE 11.—Measurements of depth to water in wells in Clay County [Measurements are given in feet below land-surface datum] | Date | Water
level | Date | Water
level | Date | Water
level | |---------------------------------|--|--------------------------------|------------------|--|------------------| | | <u>'</u> | 5-5-11ba | | | | | June 24, 1954 | 77.83 | Jan. 25, 1955 | 78. 37 | Apr. 15, 1955 | 78.06 | | Aug. 19 | 78. 45 | Feb. 14 | 78. 25 | Nov. 1 | 79. 2 | | Dec. 10 | 78. 18 | Mar. 15 | 78. 36 | Dec. 12 | 78.90 | | | · | 5-5-17ac | | · · · · · · · · · · · · · · · · · · · | | | Sept. 8, 1954 | 70. 30 | Jan. 25, 1955 | 70. 27 | | | | | <u> </u> | 5 -6- 23cb | | <u></u> | L | | Aug. 19, 1954 | 73.08 | Dec. 14, 1954 | 72. 30 | | | | | ! | 5-6-26bd ¹ | | | | | Cant 95 1059 | 74 70 | Doc 10 1074 | 75.05 | Apr. 15 1055 | 78. 08 | | Sept. 25, 1952
June 24, 1954 | 74. 73
74. 17 | Dec. 10, 1954
Jan. 25, 1955 | 75. 07
75. 05 | Apr. 15, 1955
Nov. 1 | 76. 40 | | Aug. 19 | 74. 91 | Feb. 14. | 75.05 | Dec. 22 | 76. 40
76. 32 | | Oct. 22 | 75,00 | Mar. 15 | 75.07 | | | | | · | 5-7-4cd | <u>'</u> | | | | Oct. 30, 1952 | 89, 14 | Oct. 28, 1954 | 89. 45 | | | | | · | 5-7-21ca | · | | | | Oct. 21, 1952 | 80. 49 | Nov. 16, 1954 | 81.02 | | | | | <u>' </u> | 5-7-2 2 db | | ······································ | | | Oct. 21, 1952 | 79. 80 | Nov. 16, 1954 | 79.30 | | | | • | <u>' </u> | 5-7-29ad | | | ' | | Oct. 21, 1952 | 91, 67 | Nov. 16, 1954 | 88. 47 | | | | | 02.01 | 1107. 10, 1501 | 00. 11 | | | | | | 5-7-32ac | | | | | Apr. 13, 1937 | 12, 45 | Nov. 14, 1940 | 14.14 | Dec. 10, 1954
Jan. 25, 1955 | 13.01 | | June 28 | 12.80 | Oct. 31, 1941 | 12. 39
13. 29 | Jan. 25, 1955 | 12.9 | | Oct. 23
July 1, 1938 | 12, 84
12, 30 | Mar 1, 1954 | 13. 29 | Feb. 14 | 12. 7
12. 7 | | Oct. 18 | 12, 16
13, 19 | | 13. 41
11. 51 | Apr. 15 | 12.6 | | Apr. 11, 1940 | 13.19 | Aug. 19
Oct. 19 | 11.51 | Nov. 1 | 12, 5 | | Aug. 2 | 13.68 | Oct. 19 | 13. 28 | Dec. 23 | 12.3 | | | | 5-8- 2aa | | • | | | Oct. 30, 1952 | 94.03 | Nov. 17, 1954 | 94. 86 | | | | | - | 5-8-3bb | | | | | Oct. 21, 1952 | 96. 20 | Oct. 28, 1954 | 96. 91 | | | | 10-4-11-106-1-1-11- | <u> </u> | | | <u> </u> | | ¹ See table 10 for daily measurements, 1948-50. # 138 GEOLOGY AND GROUND WATER, CLAY COUNTY, MEBR. Table 11.—Measurements of depth to water in wells in Clay County—Continued | Date | Water
level | Date | Water
level | Date | Water
level | |--|---------------------------------------|--|--------------------------------------|------------------------------------|-------------------------| | | | 6-5-27ac | | | | | Aug. 11, 1954 | 99. 78 | Oct. 22, 1954 | 99. 65 | | | | | | 6-7-22bb | | | | | Oct. 27, 1954 | 84.00 | Nov. 11, 1954 | 84.02 | | | | | | 6-7-27ca | | | | | Oct. 22, 1954 | 85. 37 | Jan. 25, 1955 | 85. 19 | | | | | · | 6-7-27da | | | | | Oct. 22, 1954 | 93. 31 | Jan. 25, 1955 | 93. 02 | | | | | | 6-8-8cc | | | <u> </u> | | Oct. 21, 1952 | 102, 54 | Oct. 28, 1954 | 102.90 | | | | | | 6-8-17bb | | | | | Oct. 21, 1952
June 24, 1954
Aug. 20
Oct. 28 | 97. 74
95. 53
97. 12
100. 31 | Dec. 10, 1954
Jan. 25, 1955
Feb. 14
Mar. 15 | 95. 86
95. 81
95. 76
95. 76 | Apr. 15, 1955
Nov. 1
Dec. 23 | 95, 6
97, 1
96, 5 | | | | 6-8-32bb | | | | | Oct. 20, 1952 | 92. 55 | Oct. 28, 1954 | 93. 12 | | | | | | 6-8-36bc | | | | | Aug. 12, 1954 | 94. 39 | Oct. 28, 1954 | 93. 77 | | | | | | 7-5-5cb | | | | | Apr. 23, 1953 | 51.48 | Oct. 20, 1954 | 54. 05 | | | | | | 7-5-8 d d | | | | | Apr. 23, 1953 | 80.47 | Nov. 12, 1954 | 81. 20 | | | | | | 7-5-9dc | | | | | July 7, 1954 | 85. 50 | Nov. 12, 1954 | 84. 40 | | | | • | | 7-5-15ca | | | | | July 10, 1953 | 76.80 | Nov. 12, 1954 | 77. 10 | | | Table 11.—Measurements of depth to water in wells in Clay County—Continued | Date | Water
level | Date | Water
level | Date | Water
level | |---------------|--------------------------------------|-----------------------------|---------------------------------------|------------------------------------|----------------------------| | | L | 7-5-35cd | · | - | 2 | | June 24, 1954 | 63. 00
63. 25
63. 30
63. 32 | Jan. 25, 1955Feb. 14Mar. 15 | 63. 54
63. 55
63. 65 | Apr. 15, 1955
Nov. 1
Dec. 23 | 63. 63
63. 87
63. 10 | | • | | 7-6-1ab | · | | | | Apr. 27, 1953 | 66. 38 | Oct. 20, 1954 | 69. 17 | - | | | | | 7-6-2cd | ' | | • | | Oct. 20, 1954 | 79. 64 | Nov. 12, 1954 | 79. 50 | | | | | | 7-6-3ab | | - | | | Apr. 27, 1953 | 58. 70 | Nov. 12, 1954 | 61. 98 | | | | | | 7-6-4bd | <u>'</u> | • | | | July 22, 1954 | 63. 06 | Oct. 20, 1954 | 59.86 | Nov. 11, 1954 | 59. 84 | | | | 7-6-23aa | · | | | | July 22, 1954 | 54. 33 | Nov. 12, 1954 | 53. 15 | | | | | | 7-6-24dd | · · · · · · · · · · · · · · · · · · · | | | | Apr. 27, 1953 | 72. 52 | Nov. 12, 1954 | 72. 56 | | | | | | 7-7-3ba | | | | | July 10, 1953 | 67. 70 | Oct. 20, 1954 | 68.08 | Nov. 10, 1954 | 67. 93 | | | | 7-7-4dc | | | | | Apr. 30, 1953 | 67. 00 | Nov. 10, 1954 | 68. 95 | | | | | | 7-7-6dc | | | | | July 23, 1954 | 96. 88 | Nov. 10, 1954 | 94. 55 | | | | | | 7-7-14ba | | | | | Apr. 30, 1953 | 65. 83 | Nov. 10, 1954 | 64. 73 | | | | | | 7-7-15ac | | - | | | Apr. 30, 1953 | 65. 74 | Oct. 28, 1954 | 67. 26 | | | | | | 7-7-15da | | · | | | Apr. 30, 1953 | 64. 87 | Oct. 28, 1954 | 66. 40 | | | # 140 GEOLOGY AND GROUND WATER, CLAY COUNTY, NEBR. Table 11.—Measurements of depth to water in wells in Clay County—Continued | | | | • | | |----------------|---|------------------------
--|-----------------| | Water
level | Date | Water
level | Date | Water
level | | | 7-7-23ac | · | - | | | 68. 50 | Nov. 9, 1954 | 69.09 | | | | | 7-7- 2 7da | | | | | 75. 03 | Nov. 11, 1954 | 75. 87 | | | | | 7-8-4db | | | - | | 95. 22 | Nov. 10, 1954 | 96. 95 | | | | | 7-8-5db | | | | | 102. 27 | Nov. 10, 1954 | 103. 40 | | | | | 7-8-7cb | | | | | 101. 48 | Nov. 10, 1954 | 100. 90 | | | | | 7-8-7dd | | | | | 100. 60 | Oct. 21, 1954 | 101.69 | | | | | 7–8–8db | | | | | 96. 62 | Nov. 10, 1954 | 98. 27 | | | | | 7-8-10ab | | | | | 90. 53 | Oct. 28, 1954 | 92. 00 | Nov. 10, 1954 | 92. 2 | | | 7-8-16aa | | | | | 99,00 | Jan. 5, 1955 | 95. 62 | | | | | 8-5-6cc | | | | | 78. 86 | Oct. 19, 1954 | 81.39 | | | | | 8-5-22bb | | | | | 72.40 | Oct. 19, 1954 | 72. 51 | | | | | 8-5-26cb | | | | | 71. 52 | Oct. 19, 1954 | 71.87 | | | | | 8-5-33cc | | | | | | | | | | | | 16vel 68. 50 75. 03 95. 22 102. 27 101. 48 100. 60 96. 62 90. 53 99. 00 78. 86 72. 40 | 101.48 Nov. 10, 1954 | 1evel 1eve | 1evel 1evel | TABLE 11.—Measurements of depth to water in wells in Clay County—Continued | Date | Water
level | Date | Water
level | Date | Water
level | | | | | | | |---|--------------------------------------|---|--------------------------------------|---------------|----------------------------|--|--|--|--|--|--| | 8-5-33de | | | | | | | | | | | | | Apr. 27, 1953 | 71. 70 | Oct. 19, 1954 | 72. 87 | | | | | | | | | | | | 8-5-33dd | | | | | | | | | | | July 10, 1953 | 64. 29 | Oct. 19, 1954 | 65. 28 | | | | | | | | | | | | 8-5-34cd | | | | | | | | | | | July 2, 1954 | 69. 30 | Oct. 19, 1954 | 69. 31 | | | | | | | | | | | | 8-6-2cd | | | | | | | | | | | Apr. 28, 1953 | 70. 24 | Nov. 11, 1954 | 72. 36 | | | | | | | | | | | | 8-6-3ad | | | | | | | | | | | Apr. 28, 1953 | 75. 10 | Nov. 11, 1954 | 76. 86 | | | | | | | | | | 8-6-9ad | | | | | | | | | | | | | Apr. 28, 1953 | 64. 55 | Nov. 11, 1954 | 66. 77 | | | | | | | | | | | | 8-6-10ca | | | | | | | | | | | Apr. 28, 1953 | 64. 16 | Nov. 11, 1954 | 66. 84 | | | | | | | | | | | | 8-6-12bb | | | | | | | | | | | Apr. 28, 1953
July 1, 1954
Aug. 19
Oct. 19 | 76. 80
81. 50
83. 61
79. 45 | Dec. 9, 1954
Jan. 25, 1955
Feb. 14
Mar. 15 | 78. 98
78. 87
78. 71
78. 56 | Apr. 15,1955 | 79. 32
84. 57
81. 26 | | | | | | | | | | 8-6-13be | | | | | | | | | | | July 16, 1954 | 65. 74 | Oct. 19, 1954 | 66. 83 | | | | | | | | | | | | 8-6-14bc | | _ | | | | | | | | | July 10, 1953 | 64. 91 | Nov. 12, 1954 | 65. 21 | | | | | | | | | | 8-6-14cb | | | | | | | | | | | | | July 10, 1953 | 64. 50 | Oct. 20, 1954 | 65. 11 | | | | | | | | | | 8-6-14db | | | | | | | | | | | | | Apr. 27, 1953 | 61. 25 | Aug. 19, 1954 | 66. 89 | Oct. 19, 1954 | 64. 68 | | | | | | | # 142 GEOLOGY AND GROUND WATER, CLAY COUNTY, 1'EBR. Table 11.—Measurements of depth to water in wells in Clay County—Continued | Date | Water
level | Date | Water
level | Date | Water
level | | | | | | |---------------|------------------|---------------------------|----------------|---------------|----------------|--|--|--|--|--| | | | 8-6-15cd | | | | | | | | | | Apr. 27, 1953 | 61.32 | Nov. 12, 1954 | 64. 49 | | | | | | | | | | | 8-6-20ba | | | | | | | | | | Apr. 28, 1953 | 62. 79 | Nov. 11, 1954 | 65. 90 | | | | | | | | | | | 8-6-20dc | | | | | | | | | | Apr. 28, 1953 | 69. 55 | Oct. 20, 1954 | 72. 96 | | | | | | | | | | | 8-6-22cb | | | | | | | | | | July 16, 1954 | 54. 74 | Oct. 20, 1954 | 53. 49 | | | | | | | | | | | 8-6-24bc | | | | | | | | | | July 10, 1953 | 67. 30 | Nov. 11, 1954 | 69. 77 | | | | | | | | | | | 8- 6 -35 ba | | | | | | | | | | Apr. 27, 1953 | 73. 46 | Oct. 20, 1954 | 76. 89 | | | | | | | | | | | 8-6-36ca | | | | | | | | | | July 10, 1953 | 74. 77 | Nov. 12, 1954 | 76. 84 | | | | | | | | | | | 8-7-15 db | | | | | | | | | | Apr. 28, 1953 | 85. 65 | Nov. 9, 1954 | 88. 37 | | | | | | | | | | | 8-7-17cd | | | | | | | | | | Apr. 20, 1953 | 83. 28 | Oct. 22, 1954 | 85. 80 | | | | | | | | | | | 8-7-19 dc | | | | | | | | | | Oct. 21, 1954 | 99. 52 | Nov. 10, 1954 | 99. 29 | Jan. 25, 1955 | 98. 65 | | | | | | | | | 8-7- 20cc | | | | | | | | | | Apr. 21, 1953 | 77. 90 | Oct. 21, 1954 | 80. 99 | Jan. 25, 1955 | 80. 15 | | | | | | | | 8- 7-20dc | | | | | | | | | | | Apr. 21, 1953 | 75. 85 | Nov. 10, 1954 | 78. 54 | Jan. 25, 1955 | 77. 99 | | | | | | TABLE 11.—Measurments of depth to water in wells in Clay County—Continued | 211111111111111111111111111111111111111 | 1 | i i | | 1 | | | | | | | | |---|----------------|-------------------|----------------|---------------|----------------|--|--|--|--|--|--| | Date | Water
level | Date | Water
level | Date | Water
level | | | | | | | | 8-7-22bb | | | | | | | | | | | | | Apr. 20, 1953 | 76. 10 | Nov. 9, 1954 | 78. 51 | | | | | | | | | | 8-7-28ac | | | | | | | | | | | | | Apr. 21, 1953 | 80. 38 | Nov. 10, 1954 | 82. 86 | Jan. 25, 1955 | 82. 36 | | | | | | | | 8-7-31da | | | | | | | | | | | | | Apr. 21, 1953 | 77. 39 | Oct. 20, 1954. | 80.00 | Nov. 10, 1954 | 79. 88 | | | | | | | | | | 8-7-33ac | | | | | | | | | | | Apr. 30, 1953 | 80. 47 | Nov. 10, 1954 | 84.00 | | | | | | | | | | | | 8-7-36 d b | | | | | | | | | | | Apr. 30, 1953 | 67.00 | Nov. 11, 1954 | 69. 86 | | | | | | | | | | 8-8-1ca | | | | | | | | | | | | | Apr. 20, 1953 | 86. 85 | Oct. 28, 1954 | 88. 90 | | | | | | | | | | | | 8-8-2bd | | | | | | | | | | | Apr. 20, 1953 | 86.76 | Nov. 10, 1954 | 88. 98 | | | | | | | | | | | | 8-8-4ad | | | | | | | | | | | Apr. 20, 1953 | 96.00 | Nov. 10, 1954 | 98. 41 | | | | | | | | | | | | 8-8-5ad | | | | | | | | | | | Apr. 20, 1953 | 106. 35 | Oct. 28, 1954 | 108.63 | | | | | | | | | | | | 8-8-5cd | | | | | | | | | | | Apr. 20, 1953 | 100. 37 | Oct. 28, 1954 | 102. 57 | | | | | | | | | | 8-8-7ca | | | | | | | | | | | | | Apr. 22, 1953 | 102, 42 | Nov. 10, 1954 | 104. 90 | | | | | | | | | | | 8-8-16dc | | | | | | | | | | | | July 8, 1954 | 97. 22 | Nov. 10, 1954 | 95. 74 | | | | | | | | | | *************************************** | | · | | · | | | | | | | | # 144 GEOLOGY AND GROUND WATER, CLAY COUNTY, NEBR. TABLE 11.—Measurements of depth to water in wells in Clay County—Continued | Date | Date Water level | | Water
level | Date | Water
level | | | | | | | |--|--|---|--|---|--|--|--|--|--|--|--| | | | 8-8-17ab | | | | | | | | | | | Apr. 22, 1953
June 24, 1954
Aug. 19
Oct. 21 | 103. 57
105. 56
109. 79
106. 39 | Oct. 28, 1954
Dec. 9
Jan. 25, 1955
Feb. 14 | 106. 16
105. 78
105. 53
105. 31 | Mar. 15, 1955
Apr. 15
Nov. 1
Dec. 23 | 105. 29
104. 80
109. 94
107. 79 | | | | | | | | | 8-8-26cb | | | | | | | | | | | | Apr. 21, 1953 | 92,00 | Nov. 10, 1954 | 94. 59 | | - | | | | | | | | | | 8-8-30ac | | | | | | | | | | | Apr. 22, 1953 | 108. 57 | Nov. 10, 1954 | 110. 25 | | | | | | | | | | 8-8-36bb | | | | | | | | | | | | | Oct. 21, 1954. | 70. 51 | Nov. 10, 1954 | 70.39 | | | | | | | | | # Table 12.—Records of wells in Clay County Well: See text for explanation of well-numbering system. Method of lift: C, centrifugal pump; D, dissel engine; E, electricity; G, gasoline or tractor fuel; N, no lift; NG, natural gas; P, propane; T, turbhe; W, windmill. Type of casing: C, concrete; GI, galvanized iron; I, iron; M, other metal. Messuring-point, description: EDP, end of discharge pipe; HIB, hole in pump base; | | | Remarks | | ы | | 1 | Pa | | Pa | | | ч | 쫎거는 | ıH |
---|--------------------|--|--------------|--|---------|-------------|--------------------|------------------------|-----------------|--|-------------------------|----------------------------------|------------------------------|-------------------| | | | Use of well | нь | | :н | I.O. | | | | | | | ннь | нн | | | | Yield
(gpm) | 000 | , 1.
1, 986
1, 9 | 202 | 868 | 000 | 1,500 | 1,000 | 1,000 | 1,1
000,00
00,000 | 1,000
1,000
1,000
1,000 | | 68
68 | | | | Draw-
down
(feet) | | | | | | | 9 | 10 | 12 | 16 | 12 | 250 | | (see table 4); L, log of well available (see table 9) | Static water level | Date of
measure-
ment | 6-24-54 | 9- 9-54 | 9- 9-54 | 6-24-54 | 9-8-54
10-22-54 | 9-8-54 | 99
228
24 | 9
8
22
8
52
8 | 999
222 | | 9-8-54
8-20-54 | 888
824 | | vailable | Static w | Distance
below
measur-
ing
point
(feet) | 94, 11 | 99.5
25.55 | 78.15 | 86 | 88.27 | | 70.30
93.44 | 71.98 | 69.65
85.34
84.84 | 34.05
67.15 | 73.06 | 75. 44
79. 31 | | og of well a | olnt | Altitude
above
mean
sea level
(feet) | 1, 720 | | 1, 735 | 1.699 | 1 697 | 1,691 | 1, 713 | i i | 1, 696 | 1,685 | 1,687 | 1,749 | | le 4); L, l | Measuring point | Height above or below (-) land surface (feet) | 1.0 | 00 | 1.0 | 0 | 10.10 | 2.5 | 0. | 0.5 | , o c | | 000 | 000 | | (see tab | Me | Descrip-
tion | HIB | HIB | HIB | HIB | HIB | EDP | HIB | HIB | HHH | HEB | HIB | | | í | | M | ZZ | Z | ZZ | ZC | × | ZZ | ZZC | SKO | KK | ZZZ | KK | | | | | 18 | 18 | 12 | 88 | 2 2 | 18 | 88 | 222 | 8282 | 288 | 888 | 222 | | | | | Method of
lift | E É | -ie-e | A, N | T, NG | E,E, | T, | T_{L}^{NG} | H.
H.
N.
D.
D.
D.
D.
D.
D.
D.
D.
D.
D.
D.
D.
D. | F F F | T, P | e e e | ititi
oda | | to de la | | Depth
of well | 160 | 188 | 88 | 212 | 155 | 192 | 154 | 153 | 152 | 323 | 25.55 | 588 | | | | Year
drilled | 1947 | A#AT | 1954 | 1943 | 1954 | | 1947 | 1954
1953
1940 | 1954
1946 | 1954
1944 | 1939 | 1963 | | of casing. | | Owner or tenant | W. C. Hansen | George Plautz | do | Ivan George | Harold Roush | John and Carrie Dennis | Ralph Wilson. | Harold Beck
George H. Nicely | Herbert Johnson | Emil Hartnett. | Grace Cartney
Edgar Organ | Kenneth Westering | | TOC, top of casing | | Well | 5-5- 2bb | 58d | 6ac | 6bc | 12ac | 14dc | 17ac
18ab | 20sa
20bb | 28cd
33ab | 33db | 35bb | 7aa | Table 12.—Records of wells in Clay County—Continued | | | | | | | | • | | | |---|--------------------|---|---|--|--|--|--|---|----------------------| | | | Remarks | Pa
L | HH | L
L
Pa, L | Ca
Pa | 1 | Ca, L | | | | | Use of
well | нннн | III
O
P8 | PS | ннынн | PS | ыныны | HH | | | | Yield
(gpm) | 900
1,000
1,000
1,000 | 900
750
200 | 1,
200
200
200
200
200
200 | 1,000 | 300
250
1,000 | 1, 200
1, 900
1, 900 | 1,000 | | | | Draw-
down
(feet) | 11 17 | = | 16 | 21
11
18 | | | | | | Static water level | Date of
measure-
ment | 8-20-54
8-20-54
10-22-54
8-20-54
8-20-54 | 8-19-54
8-19-54
8-19-54
6- 1-48 | 11-16-54
12-13-54
8-19-54
11-16-54 | 12-13-54
8-19-54
8-19-54
8-18-54 | 10-28-54
10-30-52
10-30-52 | 10-12-52
8-13-54
10-30-52
10-30-52 | 10-22-54
10-31-52 | | | Static w | Distance
below
measur-
ing
point
(feet) | 75. 49
70. 61
76. 97
76. 08
78. 41 | 77. 68
73. 66
76. 98
78. 00 | 75
78. 53
75. 90
73. 10
65. 75 | 75.25
76.62
77.85
78.25 | 87
87
79.30
89.14 | 89.12
84.07
81.04
88.70 | 76.09 | | | oint | Altitude
above
mean
sea level
(feet) | 1, 742
1, 727
1, 741
1, 741 | 1,738 | 1, 738
1, 730
1, 711 | 1, 719 1, 716 | 1, 778
1, 793
1, 792 | 1, 802
1, 797
1, 786 | 1,768 | | | Measuring point | Height
above or
below
(-)
land
surface
(feet) | 0 0 | . 5
0
3.9
1.0 | . 5
0
. 5 | 0.0 | 1.3 | 0.5 | 1.0 | | | M | Descrip-
tion | HEBB | HIB
HIB
EDP
TOC | HIB | TOC
HIB
HIB
HIB | | HHB | HIB | | į | | Type
of
casing | ZZZZ | ZZZZZ | OKKKK | ZZZZ | M MM | OKKK | MM | | | | Diameter of casing (inches) | 88 88 88
81 88 88 | 88242 | 228888 | 22222 | 10
18
18
18 | 85
85
85
85
85
85
85
85
85
85
85
85
85
8 | 20.00 | | | | Method of
lift | titititi
paaaa | T, P
T, P
T, NG | ਦ੍ਹਦ੍ਹਦ੍ਹਦ੍
ਬਬਾਸਦਾ | T, NG
T, P
T, P | HHHH
HHN
POO | T, P
T, NG
T, P | T, G | | | | Depth
of well | 175
150
150
151
151 | 155
140
167
86 | 150
160
161
150
150 | 180 | 138
138
160
180 | 180
160
174
160 | 185 | | | | Year
drilled | 1946
1954
1954
1953
1946 | 1948
1954
1950
1900
1880 | 1954
1950
1960
1948 | 1954
1948
1946
1954
1949 | 1954
1946 | 1954
1942
1942
1946 | 1945 | | | | Owner or tenant | Rudolph Spousta.
Will Wenske.
Edward Wenske.
Mrs. Guy Green. | Logan Lee Willard S. Avery Leland Hawley B. W. Merrill City of Edgar | do
Floyd Kohlman
Wm. Hakanson
William R. Nichols.
John Bennett | Carl L. Gass. Clems Archer. Wendell Lee. Jess Selby. | City of Fairfield. M. E. Kriutzfield. Ed Schliep. John Brodrick. | J. L. Hagemeyer. Ed Schlep. Frank Gerdes. Carl Brodrick. C. J. Hubbel. | Burt Payzant. | | | | Well | 5-6-10bb
12ab
15bc
16db | 22bb
22da
23cb
26bd | 28db
32cc
32dc | 35ca
36ca
36dd
5-7- 2bb | 3cb1
3eb2
3cc
4cd | 4dd
6cb
8bb | 11bb | | ני | Partir
Partir
L | ı | Pa, L
Pa, L
Pa | Pa | Pa
L | g HI | Pa, L
Pa, L
Pa | Cs, L | |--------------------------------|---|--|--|---|---|---
--|--| | ннн | нынын | ннонн | ннннн | ннынн | ннын | Днжнн | нннн | SSHHH
SSHHH | | 1 1 1 | 1,000 | 1, 000
1, 500 | 1,000
1,000
900
1,000
1,000 | 1,900
1,900
300
800 | 700
700
1,000 | 200
750
900
900 | 900
1,000
1,000
1,000 | 500
1,000
1,000
1,000 | | | 25
25
25
43 | 30 | 16 | 13 | 13
13 | 20 20 18 | 8118 | 15 | | 8-13-54 | 10-21-52
10-21-52
10-21-52
11-17-54
10-21-52 | $\begin{array}{c} 10-22-54 \\ 10-21-52 \\ 12-15-36 \\ 12-2-54 \\ 10-22-53 \end{array}$ | 10-28-54
8-12-54
10-30-52
10-21-52
10-21-52 | 8-12-54
8-13-54
8-13-54 | 8-11-54
10-22-54
11-17-64 | 4-29-54
12-14-54
10-27-54 | 10-27-54
10-27-54
10-22-54
10-23-54
8-20-54 | 10-27-54
10-27-54
7-28-54 | | 86.40
100
101.10 | 95. 44
80. 49
80. 30
84. 55
87. 48 | 86.87
92.67
15.89
15
87.06 | 91.84
94.82
94.03
96.70 | 91. 77
90. 85
87
90
93. 80 | 90
101
99. 78
93. 76
86. 10 | 80.00
90
85.08
65.96
64.37 | 73.15
82.38
99.57
75.19
91.48 | 85
85
81.10
69.83
87.78 | | 1, 788 | 1, 773
1, 764
1, 769 | 1, 761
1, 773
1, 671
1, 806 | 1,820
1,820
1,825
1,828 | 1,809
1,797
1,804
1,788 | 1,742 | 1, 736
1, 732
1, 768
1, 768 | 1,771
1,773
1,790
1,761
1,751 | 1, 789
1, 777
1, 809 | | 0.0 | 0.5 | 0
1.0
3.3 | 0
0
5.5 | 00 0 | 000 | 00 | 0
. 5
1.0 | 000 | | HIB
TOC
HIB | HHHH | HIB
TOO
HIB | HIB
HIB
TOO
HIB | | HIB
HIB
TOO | HIB | HEER REPORTED TO THE REPORT OF THE REPORT OF THE REPORT OF THE REPORT OF THE REPORT OF THE REPOR | HIB | | KOK | EEEEE | ZZZZ | ZZZZ | M KKK | KKK K | KKK | KKKK | OKKKK | | 888 | 188
188
188
188
188 | 88-48 | 88888 | 92
44
48
48
48
48
48 | 28822 | 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 88889 | 10
18
18
18
18 | | T,P
T,P | स्स्म्स्
स्रम्भेष्ट्र | HH DO H | ಕ್ಷಕ್ಟಕ್ಟಕ್ಕ
ಹಥಿಗೆಹಳ | T, T
T, T
T, T | t titi
to ti | A, H, H, H, N, | THE LANGE OF THE PARTY P | T, E, NG
T, NG
T, NG
T, G | | 180 | 175
180
190
185 | 176
168
193
195 | 165
176
178
175
178 | 173
180
167
130 | 140
141
172
163 | 100
133
160
168
168 | 170
163
163
135 | 164
183
174
180 | | 1954
1954
1949 | 1948
1949
1946
1954
1950 | 1953
1948
1936
1940 | 1948
1954
1951
1948
1952 | 1954
1953
1954
1953 | 1945
1948
1954
1945
1954 | 1939
1939
1953
1950 | 1951
1953
1953
1953
1941 | 1908
1920
1954
1951 | | Edith Lambie
James Lipousky | Anton Skalka. Joseph R. Skalka. George J. Harms. Ed C. Schliep. Albert J. Skalka. | do Gykors. Uno Sykors. Univ of Nebraska B. W. Merrill. L. L. Dans. | Ralph Kissinger Peter Muzik H, and Ward Fitzke Ida Onken Albert Davis. | Harm Lindemann. Joseph F. Svoboda Albert Nejezchieb. Rajph Files Alex Bednar. | Max Overturf Forest Overturf Herschel Gowan Olem Gowan Milford Sundling | B. Anderson Gracia Anderson Harry Overturf Arnold L. Livgren Oarl H. Dahlsten | Agnes Williamson T. R. Nelson Woods brothers and Elis Oarlos Bascom Melvin Overturf | City of Clay Center. James Styck William P. Heriel, Jr. Othella McKelvie. | | 17cb
20ba
20cc | 20de
21cs
22db
24cs | 28de
29ad
32ac
33ab
5-8- 1ac | 1bb
1dc
2aa
3bb | 11bb
13ba
14cb
26dd | 6-5-18aa
22da
27ac
27ca | 32cd
32dd
33ba
6-6- 6bb | 7cd
9bd
30cd
36aa | 6-7- 18a1
18a2
1db | Table 12.—Records of wells in Clay County—Continued | | | Remarks | L L | L BL | | Pa, L | _о ч | T | п | 44 4 | |----------------------------------|--------------------|---|---|---|------------------------|---------------------------------|--|---------------------|---|---| | | | Use of well | нннн | нннн | Ind | Ind
I
PS | Fig | Ind | ,
,
,
,
, | нннн | | | | Yield
(gpm) | 88888
88888 | 1, 2, 190
1, 900
1, 900
1, 900 | 1,070 | 1, 212 | 1,070 | 1, 100 | 1,000 | 11111
00000
00000
00000 | | | | Draw-
down
(feet) | 11111 | 8 585 | 14 | ន | 8 | 15 | 11 | 1188 | | | Static water level | Date of
measure-
ment | 7-28-53
7-29-54
7-29-54
10-27-54
10-27-54 | 10-22-54
10-22-54
10-22-54
10-22-54
8-12-54 | 1- 5-55 | 1- 5-55
10-21-52
10-21-52 | 10-21-52
1- 5-55 | 1- 5-55
10-21-52 | 10-21-52
8-12-54
6-25-54
6-25-54 | 10-20-52
8-12-54
10-20-52
10-28-54 | | non | Static w | Distance
below
measur-
ing
point
(feet) | 73. 62
96. 87
87. 62
93. 84 | 84.32
86.76
85.37
88.98 | 89.11 | 89.80
110.44
104.39 | 103.04 | 97.37
89.98 | 97. 74
98. 11
91. 98
108. 43 | 96.82
97.
98.14
98.99 | | Commune | oint | Altitude
above
mean
sea level
(feet) | 1, 790
1, 803
1, 798 | 1, 782
1, 790
1, 798
1, 812 | 1, 837 | 1,834 | 1,829 | 1,827 | 1, 846
1, 943
1, 824
1, 836 | 1, 837
1, 832
1, 828 | | trecords of weirs in ordy county | Measuring point | Height
above or
below
(-)
land
surface
(feet) | 0.0
5
0 | 000-10 | 1.5 | 1.5 | 2.0 | 1.5 | 0000 | 0 0 0 | | anno a | M | Descrip-
tion | HHBB | HHHB | HIB | HIB
HIB
TOO | HIB | HIB | HIB
HIB
HIB | HIB
TOO
HIB | | morre e | | Type
of
casing | ZZZZZ | KKKKO | M | KKKK | KK | ZZ | KKKOK | KKKKK | | n co on | | Diameter of casing (inches) | 85
85
85
85
85
85
85
85
85
85
85
85
85
8 | 8188888
8188888 | 18 | 85888 | 18 | 18
18 | 855888 | 31 32 35 35
32 35 35 35 | | | | Method of
lift | H, H | HHHH
NNNN
H | T, E | ಕ್ಟರ್ಗೆ
ಪರಿಗಹ | T, D | T,T
B.F. | ቲ ቲቲቲ
ቀ ውዳቀ | EFFFF | | TOOM TO | | Depth
of well | 180
175
175
175
175 | 173
160
200
140
160 | 200 | 180
180
185
185 | 135
160
171 | 185 | 151
165
122
179 | 170
170
165
179
179 | | | | Year
drilled | 1953
1944
1949
1960 | 1953
1948
1952
1937
1954 | 1942 | 1942
1949
1920 | 1943
1943 | 1942
1951 | 1948
1953
1954
1954 | 1948
1947
1953
1949
1954 | | | | Owner or tenant | Alice McKelvie John Knox do Roland Knox Warren Wilson | Ada Woods. Roy E. Squires. Ralph Kissinger. do. Carl A. Fitzke. | U. S. Naval Ammunition | | Ralph J. Kissinger do U. S. Naval Ammunition | | Willard W. Kissinger. Henry C. Hinrichs, Sr. Albert Dayls. Luther Uden. Henry Hinrichs, Jr. | Esther Blenhoff. Ira Humicutt Albert Dayls. Irene E. Dahlgren Lestle Fagan. | | , | | Well | 6-7-11cc 14bcl 14bc2 14da 22bb | 26bd
26cc
27ca
37da | 6-8- 4ac | 4db
7bd
7da
8cb1 | 8cc | 12ca | 17bb
19ba
19cb
25bc | 29ba
30ab
30bc
82bb | | HH | Pa
L
L
Pa
Os, L | Cs, L | Pa, L | нын | 11 | ы | J _Q | 8 A | |---|---|---|---|---|--|-------------
---|--| | HHHMM | ннннн | нхнон | нннн | нннн | нннн | H | нннн <mark>я</mark> | нымын | | 1,000 | 1,900 | 476
3
25
900 | 1, 1,1,1,
000000000000000000000000000000 | 1,000
600
850
930 | 1,000 | 1, 250 | 900
850 | 1,600 | | | 824.1 | 25 | 26.
4.25.
13.
16. | 14
55
14 | 88 | 4 | 20 | | | 10-28-54
8-12-54
11-17-54 | 4-23-53
4-23-53
7- 7-54
11- 9-54
7-10-53 | 10-28-54
11-12-54
10-27-54
4-27-53 | 10-20-54
4-27-53
10-20-54
7-22-54
7-22-54 | 4-27-53
11- 7-54
11- 9-54
11-19-54
10-20-54 | 7- 1-54
10-28-54
7-10-53
4-30-53 | 4-30-63 | 4-30-53
11-10-54
10-20-54
7-23-54
11- 9-54 | 2-05-4
2-20-53
2-20-53
2-1-5
3-1-5 | | 90.60
94.89
78.15
80 | 51. 98
81. 47
86. 00
86. 54
77. 80 | 76. 54
85
76. 40
63. 30
66. 88 | 25.05.05.05.05.05.05.05.05.05.05.05.05.05 | 72. 52
78. 80
75. 26
69. 75
64. 17 | 66.95
66.41
68.20
67.40 | 69.00 | 82.95
83.95
70.88
70.88
88.06 | 65.83
66.24
69.90
65.37
74.80 | | | 1,738
1,752
1,758
1,746 | 1, 734
1, 731
1, 710
1, 758 | 1,775 | 1,755
1,787
1,783
1,788 | 1,800.0 | 1,802.3 | 1,805
1,831
1,842
1,809 | 1, 790 | | 0.0.0 | 1.0 | 0 0 0 | 0.000 | 00000 | 00.0 | .5 | 40-i00 | O | | HIB | | HIB
TOC
HIB | | HIB
HIB
HIB
HIB
HIB | | HIB | | | | ZZZZ | OKOOK | Z Z Z | ZZZCZ | OKKO | NG00 | O | KOKH | KHEKE | | 22 28 28 23
22 28 28 28 28 | 818
818
818
818
818 | 84868 | 88888 | 88888 | 8188
88
88
88 | 18 | 1288
188
188
178
178
178
178
178
178
178
1 | 88888 | | ಕ್ಷಕ್ಷಕ್ಷಕ್ಕ
ಭಾಗಹಹ | HHHH
HHHN
HHHN
HHHN
HHHN
H | C, E | HHHHH
PADON
C | H, NG
H, P, P
H, NG
H, NG
P, NG | T, T, T, T, N, | T, NG | A
D
D
D
T
D
T | HHHH
NNN
ODOO
OO | | 168
160
190
220 | 202
240
170
210 | 150
160
161
161 | 220
164
185
163 | 149
165
150
172 | 168
174
163 | 162 | 173
173
183
180 | 165
163
164
164 | | 1953
1953
1954
1954
1949 | 1942
1949
1954
1953 | 1952
1949
1947 | 1953
1947
1954 | 1948
1953
1950
1954
1953 | 1954
1948
1953
1948 | 1948 | 1953
1953
1954
1954 | 1948
1947
1948
1953
1948 | | B. Chas. Johnson Joe Peshek. Warren Krause. City of Sutton. do. | Clarence Carlson Martin Man Charles Beal William Sheridan and Sons. Albert Boom | Jarold Schmer Raymond Schwab School land Edward C. Walther | Ernest Ham. Roland Johnson. Herman Allen. Ivan L. Johnson. Kenneth Beattle. | L. C. Schneller Robert E. Kinyoun Fred Schwindt A.I. F. Erchum Ernest M. Yost | POHO | Walter Yost | Walter C. Fitzke. Donald Keasling. Wayne Glaufz. Ernest Erickson. Morrison & Quirk. | Arthur Anderson do do do Morrison & Quirk | | 36sa
36bc
7-5- 1cb
2cc | 5cb
8dd
9de
11bb | 26bb1
26bb2
34bb
35cd | 2cd
3ab
3db
4bd | 24dd
30cc
32ca
7-7- 2ad | 2ca
2db
3ba | 3da | 4dc
5ac
5bc
9cc | 14ba
15ac
15ca
15da | Table 12.—Records of wells in Clay County—Continued | | | | | | • | | • | | |---|---------------------------------|---|--|---|---|---|--|--| | | | Remarks | בבב | 러나 | Pa
L | H
ಗಿಗ್ನ | Ps
Ps | Pa | | | | Use of
well | нннн | нннн | нннн | Ind
I
I
I | нчнн | нннн | | | | Yield
(gpm) | 1, 600
1, 000
1, 000 | 1,000 | 1,000 | 1,150
600
600
850 | 1,000 | 1,000 | | | | Draw-
down
(feet) | 10 | 117 | 10 77% | 9
111
50
7-10 | | 16 20 20 | | | Static water level | Date of
measure-
ment | 5- 1-53
7-10-53
11-11-54
11- 9-54
5- 1-53 | 11- 9-54
10-27-54
4-21-53
4-21-53
7- 8-54 | 4-21-53
10-21-54
4-21-53
4-21-53
10-28-54 | 4- 1-54
1- 5-55
4-28-53
11-12-54
4-27-53 | 7- 2-54
10-19-54
7- 2-54
7-10-53 | 4-27-53
7-10-53
7-2-54
4-28-53
4-28-53 | | nea | Static w | Distance
below
measur-
ing
point
(feet) | 81. 90
68. 50
68. 79
80. 44
75. 03 | 74. 90
77. 05
95. 72
102. 77
101. 48 | 101. 10
105. 41
97. 12
91. 03
93. 93 | 100.00
94.97
79.36
87.35
69.35 | 73.90
70.41
72.02
67.09 | 72. 20
64. 79
69. 30
71. 74 | | -Contin | ooint | Altitude
above
mean
sea level
(feet) | 1, 794
1, 796
1, 798 | 1,799
1,860
1,877
1,883 | 1,852
1,852
1,853 | 1, 856
1, 826
1, 761
1, 736 | 1, 749
1, 732
1, 734
1, 741 | 1,762 | | County | Measuring point | Height
above or
below
(-)
land
surface
(feet) | 0.0 | 0 0 0 | | 1.0
.5
.5 | 1.6 |
 | | ciay . | M | Descrip-
tion | | HIB
HIB
TOC
HIB | HHHHH | | HIB | HERBRE | | wetts in | | Type
of
casing | OKKOK | OMPAO | RPORK | OCCE K | OKOCO | OOKKK | | ras of | Method of eter of lift (inches) | | 88888 | 818181818
8181818181 | 888888 | 81 82 83 81 | 82888 | 88888 | | IABLE 12.—Records of wells in Clay County—Conlinued | | | T, NG
T, T
T, D | EE EE | HHHHH
HAADAH | ਦ, ਦ, ਦ,
ਬ ਬ ਸਾਸ | H, H | PAN, H.F. | | LABLE | | Depth
of well | 198
162
152
189 | 156
168
200
179
200 | 200
180
170 | 183
200
130
144
165 | 143
185
190
172 | 168
169
149
168 | | • | | Year
drilled | 1948
1953
1954
1963
1948 | 1953
1952
1953
1947
1954 | 1947
1954
1947
1948
1953 | 1942
1948
1954
1954 | 1954
1954
1953
1953 | 1952
1953
1953
1952
1948 | | | | Owner or tenant | Morrison & Quirk
Robert Kinyoun
Glen F. Slader.
Gene Mundorff
L. S. Yost | H. F. Gerdes. Agnes Williamson. R Obert Donahue. Herman Knudson. Eugene Halloran. | O. J. Hargleroad do. George Rinder Chas. W. Roback George Ablott. | U. S. Naval Ammunition
Depot.
do.
Epiraim K. Nuss
Art Hofmann
H. V. Nuss | Edmond Griess. John Sheridan Lloyd Reutzel. Earl Vanck. Leonard Johnson. | Earl Vauck do. Roger Sheridan Dayton Bouder C. J. Helzer | | | | Well | 7-7-17ac.
28ac.
23bd.
24dd.
27da | 340c
35ba
7-8- 4db
5db | 7dd
8cc
8db
10ab | 16sa
28cc
8-5- 6cc
11ba | 22bb
26ab
26cb
33cc | 33dc
33dd
34cd
8-6- 2bb | | | h | L
Pa | r | L
Pa, L | чч | L
Pa | 보다 보다 | Γ_a | |--|---|---|--|--|--|---|---|---| | | нннн | нннн | нннн | нннн | нынын | нннн | нннн | нХннн | | 600
600
925
1,000 | 1,200 | 1,000
1,000
1,000
600 | 1,000 | 1, 100
1, 000
1, 000
1, 100 | 700
850
700
1,000 | 1,000 | 900
800
750
1,000 | 1,000
1,000
1,000 | | 18
18
55 | | 12
17
20
34 | 14 | 14
20
14 | 22
10
19 | 13 | 30 | 16 | | 4-28-53
4-28-53
4-28-53
4-28-53
10-19-54 | 7-16-54
7-10-53
10-19-54
7-10-53
4-27-53 | 4-27-53
10-20-54
10-20-54
4-28-53
4-28-53 | 10-20-54
7-16-54
10-20-54
7-10-53 | $\begin{array}{c} 7-10-53 \\ 10-10-54 \\ 4-27-53 \\ 4-27-53 \\ 10-10-54 \end{array}$ | $\begin{array}{c} 10-20-54 \\ 10-20-54 \\ 10-20-54 \\ 4-27-53 \\ 7-10-53 \end{array}$ | 4-27-53
10-20-54
4-28-53
4-20-53
4-20-53 | 10-21-54
4-21-53
4-21-53
10-21-54
4-20-53 | 7- 1-54
10-21-54
10-21-54
4-21-53 | | 76. 10
64. 55
64. 16
77. 30
69. 25 | 65. 74
65. 41
66. 72
65. 50
61. 25 | 61. 82
66. 49
70. 18
70. 55 | 65.26
62
55.24
63.17
67.80 | 73.34
64.92
69.22
59.47
68.11 | 69. 74
65. 89
68. 11
73. 96
75. 27 | 72.36
86.15
83.28 | 99.52
78.40
76.85
79.49
76.10 | 76. 20
87.
70. 56
74. 95
80. 88 | | 1, 770
1, 763
1, 762
1, 766 | 1, 762 | 1,762
1,769
1,789
1,781
1,786 | 1, 769
1, 756
1, 756
1, 759 | 1,765 | 1,776 | 1, 763
1, 810
1, 820
1, 832 | 1,847.6
1,827.2
1,822.8
1,819
1,813 | 1, 812. 5
1, 806
1, 822. 0 | | 0.0
0.5
.5 | 0.5 | 2.5
0 0
1.0 | 0.5 | 0.1.0
6.5 | 0.000.000 | 1.0
0.5
0 | 0
1.0
0.5 | 0000. | | HHHHH | HHER | HERRE | HIB | HIB
HIB
HIB
EDP
HIB | HIB | HIB | HERRE | TOC
HIB
HIB
HIB | | ZZOZ | MMM I | OZZOZ | ZOOOD | GOOOK | OKOK | gkada | ZZZZ | KKOOK | | 88 88 8 | 818
88
88
88
88 | 818
188
188
188 | 18
18
18
18
18
18 | 18
18
18
18
18
18 | 81
82
83
83
84
84
84
84
84
84
84
84
84
84
84
84
84 | 18
18
18
18
18
18 |
88
188
188
188
188 | 8 8 8 8 8 | | H,T,T,T, | EFFFF
BAAAB | r,fjtjtjt
v Urvo | HHHHH
Daaaa | rrrrr
aabaa | EEEEEE
OHAOA | HHHH
HHHH
HHH
HHH
HHH
H | ttttt
T
V
V
V
V
V
V | HAY LA
N'H
PAN'H | | 167
167
135
135 | 180
160
181 | 187
185
176
178 | 178
200
175
172
172 | 172
179
179
150 | 168
160
170
179
165 | 163
175
173
158
165 | 160
140
140
163 | 167
167
156
140
156 | | 1949
1952
1952
1950 | 1954
1953
1954
1953
1948 | 1948
1954
1954
1948 | 1954
1954
1954
1954 | 1953
1953
1948
1948
1953 | 1954
1954
1953
1948
1953 | 1943
1954
1949
1945
1947 | 1953
1939
1953
1953
1946 | 1940
1954
1954
1948 | | Adam Ross. Dale Nelson. Glen Nelson. Paul Helzer. William Ochsner. | George Anderson Herbert Spielman Dr. H. V. Ochsner Lester Rath Herbert J. Ochsner | Clayton England. Will Rath. Earl England O Roger G. Anderson. | Frank G. Keesling. J. T. Rempel Nels Nelson Herbert and Morris Kauk Harold G. Traudt | Maryin L. Schultz Kemeth Kauk Lloyd Hulthe Vie Englehardt Lloyd Hultine. | Roger G. Anderson Ernest F. Johnson Raymond M. Histt Libert Hultine Edward C. Walther | do
Kenneth Keasling
Raymond Keller
Joseph Frank
Daniel H. Schultz | Lawrence Burmond Harold Smith Forrest A. Pense Harold Schultz Harry Frank | Silas Gerlach Stato artbase Mike Glantz Everett England H. V. Brenneman | | 3ad
9ad
10ca
12bb | 13bc
14bc
14ca
14cb | 15cd
16ad
18db | 21ac
22ab
22cb
23dd | 260a
26bd
260a
27ac
27db | 28ac
28dd
29ab
35ba | 8-7-13dc
15db
16dd | 19de
20oc
20de
21ba | 22cc
23cs
28cs
28bs | TABLE 12.—Records of wells in Clay County—Continued | | | | | | | , | | • | | | |---|--------------------|--|----------|--|--|--|---|---|---|--------------------------| | | | Remarks | | 러러 다 | 8 00 | 렇다라다 | ı, | H | გე.
1 | Pa. L
Pa | | | Use of
well | | I | нннн | L PP | ннннн | PHHHH | ннннн | 1,0HH | нн | | | Yield (gpm) | | 008 | 1,1
900
800
900
900 | 900
1150
400
400 | 1,000 | 1,000 | 1,000
1,000
1,000
1,000 | 1,000 | 1,300 | | - | | Draw-
down
(feet) | 8 | 8 17 | 17 | 19 | | 14 | | 8 | | | Static water level | Date of
measure-
ment | 4-21-53 | 4-21-53
4-21-53
4-21-53
10-20-54 | 4-30-53 | 2-02-4
2-02-4
2-02-4
2-02-4
2-02-4
2-02-4 | 7- 1-54
4-20-53
4-20-53
4-22-53 | 24-1-7-4-25-25-25-25-25-25-25-25-25-25-25-25-25- | 7- 8-54
4-22-53
10-21-54
4-21-53
4-22-53 | 10-21-54
10-21-54 | | | Static w | Distance
below
measur-
ing
point
(feet) | 76.05 | 81.17
102.70
77.89
90.20 | 80. 97
67
67
67
67 | 67. 50
87. 35
87. 26
96. 65
96. 50 | 96.00
106.85
100.37
96.13 | 102.92
101.80
97.00
98.97
93.91 | 97. 22
104. 07
108. 18
92. 50
109. 07 | 79.91 | | | olnt | Altitude
above
mean
sea level
(feet) | 1,822.0 | 1,831.0
1,824.7
1,836.0 | 1,824 | 1, 793
1, 843
1, 844
1, 867 | | 1,886 | 1,861
1,884
1,889
1,852.1
1,899 | 1,857
1,823.8 | | | Measuring point | Height shove or below (-) land surface (feet) | 0.5 | ròròròrò | 20 | بونونونو | 0.5 | | 0.0
 | 9.0 | | | Ň | Descrip-
tion | HIB | HIB | HIB | | HIB | | HHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHH | HIB | | | | Type
of
casing | × | KOKK | K KK | PONS | C
M | KEOK | Z OZK | ⊠ο | | | | Diameter of casing (inches) | 18 | 85888 | 80088 | 81
81
81
81
81
81
81 | 18
18
18
18
81
82
83 | 18
18
18
18
18 | 828888 | 8118 | | | Method of | | T, G | HHHH
HOHH | t
tititait
raaza
o | HHHH
NNN
PODD | HHHH
H
H
H
H
H
H
H
H
H
H
H
H
H
H
H
H
H | HHHHH
ZZZZ
OGOGO | HHING
HING
HO | T, P
T, D | | | | Depth
of well | 154 | 160
168
161
170 | 153
200
200
200 | 150
165
154
157
157 | 155
148
154
158
125 | 160
162
150
155
165 | 160
155
180
169 | 175 | | | Year
drilled | | 1941 | 1948
1946
1949
1954 | 1941
1924
1924
1942
1954 | 1941
1950
1946
1950
1948 | 1953
1944
1944
1953
1953 | 1948
1946
1953
1940
1946 | 1953
1946
1954
1948 | 1953
1954 | | | Owner or tenant | | > | William F, Wendt Fred Schliep Harold Smith Edward Yost | Ralph Keller
City of Harvard
do do | O. G. Yost
Prissler Bros.
Barl Strong.
Blake Mankin.
Ray Ochsner | Russell Brown. H. L. Haberman. Walter Knicely. George Murray. Village of Trumbull. | Brnest Ormsby. Roy Andrews. Glen Rader Lillian Holm Ellen Wilson. | Raiph Wilson
Ray O'Donnell
Kenneth Turner
Mike Glantr.
W. F. Golgert. | Willis Hall
Art Haack | | | Weil | | 8-7-2980 | 29bc
30ca
31da | 33ac
34ac1
34ac2
34ac3
34db | 36db
8-8- 1ca
2bd
3bd | 4dd
Sadi
Sed
7ac | 7ca
7db
8ac
8db | 1860
178b
188c
26cb | 31dc | ## SELECTED REFERENCES - Byrne, F. E., and McLaughlin, T. G., 1948, Geology and ground-water resources of Seward County, Kans.: Kans. State Geol. Survey Bull. 69, p. 45. - Cady, R. C., and Scherer, O. J., 1946, Geology and ground-water resources of Box Butte County, Nebr.: U. S. Geol. Survey Water-Supply Paper 969, 101 p. - Chemical and Engineering News, 1951, Water for irrigation use: v. 29, no. 11, p. 990-993. - Colby, B. R., and Oltman, R. E., 1948, Gaging-station records in the Missouri River basin: U. S. Geol. Survey Water-Supply Paper 1077, 219 p - Condra, G. E., and Reed, E. C., 1943, The geological section of Nebraska: Nebr. Geol. Survey Bull. 14, 82 p. - Condra, G. E., Reed, E. C., and Gordon, E. D., 1950, Correlation of the Pleistocene deposits of Nebraska: Nebr. Geol. Survey Bull. 15A, 74 p. - Darton, N. H., 1898, Underground waters of a portion of southeastern Nebraska:U. S. Geol. Survey Water-Supply Paper 12, 56 p. - Dean, H. T., 1936, Chronic endemic dental fluorosis: Am. Med. As oc. Jour., v. 107, p. 1269-1272. - Eaton, F. M., 1950, Significance of carbonates in irrigation water: Scil Science, v. 69, no. 2, p. 123-133. - ----- 1954, Formulas for estimating leaching and gypsum requirements of irrigation waters: Texas Agr. Expt. Sta. Misc. Rept. 111. - Frye, J. C., 1950, Origin of Kansas Great Plains depressions: Kans. Shate Geol. Survey Bull. 86, pt. 1, 20 p - Frye, J. C., Swineford, Ada, and Leonard, A. B., 1948, Correlation of Pleistocene deposits of the central Great Plains with the glacial section: Jour. Geology, v. 56, no. 6, p. 501-525. - Israelsen, O. W., 1950, Irrigation principles and practices, 2d ed.: New York, John Wiley and Sons, Inc., 405 p. - Johnson, C. R., and Keech, C. F., 1958, Geology and ground-water resources of the Big Blue River basin above Crete, Nebr., with a section on the chemical quality of the ground water by Robert Brennan: U. S. Geol. Survey Water-Supply Paper 1474 (in press). - Lugn, A. L., 1935, The Pleistocene geology of Nebraska: Nebr. Geol. Survey Bull. 10, 2d ser., 223 p. - Lugn, A. L., and Wenzel, L. K., 1938, Geology and ground-water resources of south-central Nebraska, with special reference to the Platte River valley between Chapman and Gothenburg: U. S. Geol. Survey Water-Supply Paper 779, 242 p. - Meinzer, O. E., 1923, The occurrence of ground water in the United States, with a discussion of principles: U. S. Geol. Survey Water-Supply Paper 489, 321 p. - Reed, E. C., 1948a, Replacement name for the Upland formation of Nebraska [abs.]: Geol. Soc. America Bull., v. 59, no. 12, pt. 2, p. 1346. - Reed, E. C., and Schultz, C. B., 1951, Road log, Pleistocene field corference of June 1951, southwestern Nebraska: Nebr. Univ., Conserv. and Survey Div. mimeo. report, 13 p. - Roberts, R. C., and Gemmell, Ralph, 1927, Soil survey of Clay County, Nebr.: U. S. Dept. Agriculture, Bur. Chemistry and Soils, in cooperation with the Nebr. Univ., Conserv. and Survey Div., State Soil Survey Dept., 28 p. - Schreurs, R. L., and Keech, C. F., 1953a, Logs of test holes, Adams County, Nebr.: Nebr. Univ., Conserv. and Survey Div., and U. S. Geol. Survey, open-file report, 27 p. - Schultz, C. B., Lueninghoener, G. C., and Frankforter, W. D., 1951, A graphic résumé of the Pleistocene of Nebraska (with notes on the fossil mammalian remains): Nebr. State Mus. Bull., v. 3, no. 6, 41 p. - Schultz, C. B., Reed, E. C., and Lugn, A. L., 1951, The Red Cloud sand and gravel, a new Pleistocene formation in Nebraska: Science, v. 114, no. 2969, p. 547-549. - Scofield, C. S., 1936, The salinity of irrigation water: Smithsonian Inst. Ann. Rept., 1935, p. 275–287. - Theis, C. V., 1937, Amount of ground-water recharge in the southern High Plains: Am. Geophys. Union Trans., pt. 2, p. 564-568. - Thorne, J. P., and Thorne, D. W., 1951, Irrigation waters of Utah. their quality and use: Utah State Agr. Coll. Expt. Sta. Tech. Bull. 346, 64 p. - U. S. Bureau of Reclamation, 1953, Water studies: U. S. Bur. Reclamation Manual, v. 4, p. 2.4.1-2.4.14. - U. S. Public Health Service, 1946, Drinking-water standards: Public Health Service Repts., v. 61, no. 11, p. 371-384. - U. S. Salinity Laboratory Staff, 1954, Diagnosis and improvement of saline and alkali soils: U. S. Dept. Agriculture, Agriculture Handb. 60, 160 p. - Wenzel, L. K., 1942, Methods for determining
permeability of water-bearing materials, with special reference to discharging-well methods; with a section on direct laboratory methods and a bibliography on permeability and laminar flow by V. C. Fishel: U. S. Geol. Survey Water-Supply Paper 887, 192 p. - Wilcox, L. V., 1948, The quality of water for irrigation use: U. S. Dept. Agriculture Tech. Bull. 962. - Wilcox, L. V., Blair, G. Y., and Bower, C. A., 1954, Effect of bicarbonate on suitability of water for irrigation: Soil Science, v. 77, no. 4, p. 259-266. ## INDEX | A Page | E Page | |--|---| | Acknowledgments6-7 | Eaton, F. M., quoted | | Aftonian interglacial stage 23 | Edgar, depth to water table 40 | | Agriculture11-12 | hydrograph of well | | Airports11 | location10 | | Alluvium 7, 14, 16, 30, 33 | precipitation 44 | | | Equivalents per million, definition 63 | | Analyses, ground water 64-65, 71 | | | Aquifer, definition 35 | Evaporation, ground-water discharge | | water-bearing materials 34, 35-36, 37, 38 | | | В | F | | Bibliography 153-154 | Fairfield, depth to water table 40 | | Bignell loess 31-32 | location and population10 | | Blue Hill shale member, Carlile shale | Fairport chalky shale member, Carli'e shale. 17 | | Boron 75 | Fillmore silt loam | | Butler silt loam 83, 84 | | | , and the state of | Fluoride 72-73 | | C | Fort Hays limestone member, Niobra a forma- | | Calcium 75 | tion | | | Frost9 | | Calcium bicarbonate 63 | Fullerton formation 23 | | Oalcium requirements, irrigation water 79-86 | | | Carlile shale 12, 15, 16, 17–18 | G | | Channels, buried | | | Chemical quality of the water, by F. H. Rain- | Geologic sections 16 | | water | Glenvil, depth to water table | | Chloride 72 | Grand Island formation 14, 23, 24-25, 26, 27-28, 30 | | Clay Center, depth to water table 40 | Graneros shale 12, 13, 15, 16, 17 | | location and population | Greenhorn limestone | | precipitation 8-10, 42, 43, 44 | Ground water, analyses 64-65, 71 | | Claypan 11-12, 82-84 | chemical quality. See Chemica' quality | | Climate 8-10 | of the water. | | Codell sandstone member, Carlile shale 17-18 | definition33 | | Condra, Reed, and Gordon, quoted 29-30 | discharge 40, 48-56 | | Cone of depression | movement, direction 34-35, 44, 45, 46 | | Crete formation 14, 28, 29–30 | rate38-39 | | Crete silt loam | relation to quality of water 67-68 | | Crops | recharge | | Cyanosis 73 | source | | Cyanosis | storage 36, 41-43, 53-56 | | D | | | _ | use. See Domestic water supplies, Indus- | | Dakota sandstone | trial water supplies, Irrigation, Public | | Depression, cone 38-39, 50 | water supplies. | | Depressions, topographic 32-33 | Growing season9 | | Discharge, evaporation and transpiration 40, 48-49 | Gypsum, chemical additive to irrigation | | irrigation 50-51, 53, 55-56, 57-62 | water 81-83, 84, 85-86 | | underflow 49-50, 68 | | | Dissolved solids, limiting concentrations 72 | · H | | lowest concentration | , | | source 62-63, 68-71 | Hardness of water, cause 73 | | Domestic water supplies, chemical quality 72-73 | distribution | | wells56-57, 58 | Harvard, depth to water table | | Drainage, effect on crops 11 | location and population 10, 11 | | Little Blue and Big Blue Rivers 7 | Hastings silt loam 82-83 | | pattern of pre-Pleistocene surface 21 | Highways 10 | | Drawdown50 | Holdrege formation 14, 23-24 | | Drought, 1930's 8 | Hydrographs 41, 42, 43, 44 | | J , | • | | Page | Page | |---|---| | I | Recent series. | | | Recharge, irrigation 48 | | Industrial water supplies 57 | precipitation 33, 40, 43, 44-48, 56 | | Investigation, methods of, and previous 4-5 purpose and scope | relation to quality of water 67-68 | | Iron72 | underflow 44 | | Irrigation, acreage irrigated 53-55, 59, 60, 73 | See also Ground water, recharge. | | chemical and leaching requirements 79-86 | Red Cloud sand and gravel 14, 23-24 Reed and Schultz, quoted 26 | | chemical quality of water 73-79 | Residual sodium carbonate | | distribution of water 59-60 | Roberts and Gemmell, quoted | | effect of claypan 11-12 | | | increased use of ground water 2-3, 8, 55 | s | | recharge 48
suitability of water 79 | Saline soil, definition 66 | | suitability of water 79 water supplies 57-62 | Salinity, definition 66 | | wells, cost59 | hazard in irrigation 76 | | depth40, 52 | Salt, definition 66 | | rate of installation 60-62 | Sappa formation 14, 25–29, 49 | | | Scott silt loam | | К | Seepage, discharge 49 recharge 48 | | Kansan glacier | Seward facies, Ogallala formation 19 | | L | Shot holes, data from logs 86-87 | | | Smoky Hill chalk member, Niobrara forma- | | Leaching percentage, definition 66
irrigated land 79-86 | tion18 | | Livestock, number and value 11 | Snowfall | | wells | Sodium-adsorption-ratio, definition 66 | | Location and extent of area 3-4 | Sodium hazard | | Loveland formation | Soils 11-12, 82-84 | | Lugn, A. L., quoted | Specific capacity, definition 50-51 Specific conductance, definition 63, 66 | | M | relation to quality of water | | Magnesium 72,75 | Specific yield, Clay County 43 | | Manganese 72 | definition36 | | Mineral resources | Springs, ground-water discharge 49 | | N | Storage coefficient, Clay County 44-45 | | | definition 36 Stratig aphic sections. Loveland formation 27 | | Nebraskan glacier 23 Niobrara formation 12, 15, 16, 18-19 | Stratig aphic sections, Loveland formation. 27 Sappa formation. 26, 27 | | Nitrate73 | Stratigraphic units, generalized section and | | 0 | water-yielding properties 12-13, 14-15 | | | Sulfate63, 70-71, 72 | | Ogallala formation 12, 14, 19–20 | Sutton, depth to water table 40 | | Ong, depth to water table 40 | population 10 | | P | Tr | | Parts per million, definition 63 | = | | Pearlette ash member, Sappa formation 26, 27 | Temperatures 9,30 Terms, definitions 63,66 | | Peorian and younger loesses 14, 31-33 | Terrace deposits | | Percent sodium, definition | Test drilling, previous investigations | | definition 34 | Test holes, logs88-134 | | Pleistocene deposits 14, 20-22 | numbering system 5-6 | | Population 10 | Todd Valley sand | | Porosity | Topography | | Potable water, maximum concentrations of | Transmissibility coefficient, Clay County 39,44 | | chemical constituents | definition | | Precipitation, Clay County 8-10, 42, 43, 44 | Transpiration, ground-water discharge 49 | | recharge | Transportation. 10-11 | | Public water supplies | Trumbull, depth to water table | | | · · · · · · · · · · · · · · · · · · · | | R | Ŭ | | Railroads 10 | Underflow, discharge 49-50 | | Rainwater, F. H., Chemical quality of the | recharge | | Water 02-80 | Upanu muatum | ### INDEX | Page | Page | |---
---| | V | Wells, construction—Continued | | Vadose water, definition | logs 87-134 | | Volcanic ash 25, 26, 27-28 | Niobrara formation 19 | | | numbering system | | W | Ogallala formation 20 | | Water table, contour | pumps | | definition35 | records145-152 | | depths to 40, 42, 43, 135-144 | Red Cloud sand and gravel 24 | | effect of pumping 53, 55-56 | specific capacity50-51 | | fluctuations 40-41, 43, 50 | terrace deposits31 | | position 16 | Todd Valley sand 31 | | slope | water samples | | Water-yielding properties, stratigraphic units, | See also Domestic water supplies, Indus- | | summary 12-13, 14-15 | trial water supplies, Irrigation, Fublic | | See also descriptions of individual strati- | water supplies. | | graphic units. | Winds 8-9 | | Waterlogging 12 | | | Wells, construction51-52 | Y | | depth to water 40-41, 42, 43, 86, 135-144 | Younger terrace deposits | | discharge50-51 | T our for the contract of | | Grand Island formation 25 | z | | | Zone of saturation |